Michigan State Administrative Board Lansing, Michigan September 30, 2008 A special meeting of the State Administrative Board was held in the Lake Superior Room, 1st Floor, Michigan Library and Historical Center, on Tuesday, September 30, 2008, at 11:00 a.m. Present: Kelly Keenan, Chief Legal Counsel, representing Jennifer M. Granholm, Chairperson Steven Liedel, Deputy Legal Counsel, representing John D. Cherry, Jr., Lt. Governor Patrick F. Isom, Assistant Attorney General, representing Michael A. Cox, Attorney General Brian DeBano, Chief of Staff, representing Terri Lynn Land, Secretary of State Mary G. MacDowell, Director, Financial Services Bureau, representing Robert J. Kleine, State Treasurer Jean Shane, Special Assistant, Office of the Superintendent, representing Michael P. Flanagan, Superintendent of Public Instruction Ed Timpf, Administrator, Financial Operations Division, representing Kirk T. Steudle, Director, Department of Transportation Sherry Bond, Secretary ### Others Present: Iris Lopez, Department of Attorney General; Karen Kalis, Department of Information Technology; James Burris, Elise Lancaster, Mike Moody, Pat Mullen, Dave Quigley, Janet Rouse, Lisa Shoemaker, Natalie Spaniola, Department of Management and Budget; John McGraw, Department of Military and Veterans Affairs # 1. CALL TO ORDER: Mr. Keenan called the meeting to order and led the Pledge of Allegiance to the Flag. 2. READING OF MINUTES OF PRECEDING MEETING AND APPROVAL THEREOF: Ms. MacDowell moved that the minutes of the regular meeting of September 23, 2008, be approved and adopted. The motion was supported by Ms. Shane and unanimously approved. 3. HEARING OF CITIZENS ON MATTERS FALLING UNDER JURISDICTION OF THE BOARD: NONE 4. COMMUNICATIONS: NONE 5. UNFINISHED BUSINESS: NONE 6. NEW BUSINESS: # **Retention and Disposal Schedules:** GENERAL SCHEDULE #26, Local Government Human Resources, 9/30/08 DEPARTMENT OF COMMUNITY HEALTH, Office of Audit, 9/30/08 DEPARTMENT OF MANAGEMENT AND BUDGET, Office of Financial Management, 9/30/08 Ms. MacDowell moved to approve the retention and disposal schedules as presented. The motion was supported by Mr. Liedel and unanimously approved. 7. REPORTS AND RECOMMENDATIONS OF COMMITTEES: (Please see the following pages) # Michigan State Administrative Board # COMMITTEE REPORT TO THE STATE ADMINISTRATIVE BOARD _____ The Honorable Jennifer M. Granholm, Governor and Members of the State Administrative Board A regular meeting of the <u>Building</u> Committee was held at <u>11:00 a.m.</u> on <u>September 30, 2008</u>. Those present being: Chairperson: Mary G. MacDowell, representing Approved ______ State Treasurer Kleine Member: Steven Liedel, representing Approved _____ Lt. Governor Cherry Member: Kelly Keenan, representing Governor Granholm Others: Patrick Isom, Department of Attorney General; Jean Shane, Department of Education; Karen Kalis, Department of Information Technology; Sherry Bond, James Burris, Mike Moody, Pat Mullen, Dave Quigley, Janet Rouse, Lisa Shoemaker, Natalie Spaniolo, Department of Management and Budget; John McGraw, Department of Military and Veterans Affairs; Brian DeBano, Department of State; Ed Timpf, Approved __ Department of Transportation _____ The Building Committee regular agenda was presented. Following discussion, Mr. Keenan moved that the agenda be recommended to the State Administrative Board for approval. Supported by Mr. Liedel, the motion was unanimously adopted. Ms. MacDowell adjourned the meeting. # AGENDA # **BUILDING COMMITTEE / STATE ADMINISTRATIVE BOARD** September 30, 2008 11:00 A.M. Lake Superior Room 1st Floor Michigan Library and Historical Center This agenda is for general informational purposes only. At its discretion, the Building Committee may revise this agenda and may take up other issues at the meeting. # AWARD OF CONSTRUCTION CONTRACTS DEPARTMENT OF MANAGEMENT AND BUDGET, LANSING – Stevens T. Mason Building – Security Upgrades File No. 071/05346.EHS - Index No. 53178 Low Responsive Bidder: HBC Contracting, Lansing; \$355,000.00 # **Purpose/Business Case** The purpose of this contract is to install a prototype visitor management system to upgrade the security of the Stevens T. Mason Building. The Stevens T. Mason Building will serve as the pilot project for eventual integration of the visitor management system in all DMB managed facilities. # **Benefit** The State will benefit by providing an automated visitor management system that will eliminate the need for current contracted security services and provide a financial savings to the State. # **Funding Source** 100% State Building Authority Funds #### Commitment The contract cost is fixed based on competitive bids. The amount of the contract is within the authorized budget. #### **Risk Assessment** Failure to approve this contract will result in continued contracted security services. # Zip Code 48909 2. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, ALBION – Albion Armory - Renovations File No. 511/07188.CAK - Index No. 13952 Low Responsive Bidder: Carrier Construction Company, Inc., Hickory Corners; \$729,600.00 # **Purpose/Business Case** The purpose of this contract is to renovate the existing armory by updating kitchen equipment, creating a secure supply room, adding female shower facilities and classroom modernization. #### Benefit The State will benefit by updating the facility to meet the current DMVA standards and accommodate the present-day functions of the Department. # **Funding Source** 100% Federal Funds #### Commitment The contract cost is fixed based on competitive bids. The amount of the contract is within the authorized budget. #### **Risk Assessment** Failure to approve this contract will result in the loss of Federal funding and leave DMVA with an outdated facility that does not meet the current needs of its users. # Zip Code 49224 DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, MONTAGUE – Montague Armory - Renovations File No. 511/07191.CAK - Index No. 13961 Low Responsive Bidder: GDK Construction Company, Holland; \$736,300.00 # **Purpose/Business Case** The purpose of this contract is to renovate the existing armory by updating kitchen equipment, creating a secure supply room, adding female shower facilities and classroom modernization. #### **Benefit** The State will benefit by updating the facility to meet the current DMVA standards and accommodate the present-day functions of the Department. # **Funding Source** 100% Federal Funds #### Commitment The contract cost is fixed based on competitive bids. The amount of the contract is within the authorized budget. # **Risk Assessment** Failure to approve this contract will result in the loss of Federal funding and leave DMVA with an outdated facility that does not meet the current needs of its users. ### Zip Code 49437 4. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, DOWAGIAC – Dowagiac Armory - Renovations File No. 511/07193.CAK - Index No. 13955 Low Responsive Bidder: Brussee/Brady, Inc., Three Rivers; \$652,415.00 # **Purpose/Business Case** The purpose of this contract is to renovate the existing armory by updating kitchen equipment, creating a secure supply room, adding female shower facilities and classroom modernization. #### Benefit The State will benefit by updating the facility to meet the current DMVA standards and accommodate the present-day functions of the Department. # **Funding Source** 100% Federal Funds #### Commitment The contract cost is fixed based on competitive bids. The amount of the contract is within the authorized budget. #### **Risk Assessment** Failure to approve this contract will result in the loss of Federal funding and leave DMVA with an outdated facility that does not meet the current needs of its users. # Zip Code 49047 5. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, FLINT – Flint Armory - Armory Renovations File No. 511/07189.EEW - Index No. 13925 Low Responsive Bidder: Irish Construction Company, Inc., Howell; \$673,600.00 # **Purpose/Business Case** The purpose of this contract is to renovate the existing armory by updating kitchen equipment, creating a secure supply room, adding female shower facilities and classroom modernization. #### **Benefit** The State will benefit by having a professional construction contractor perform the work required to bring the facility into compliance with the latest US Department of Defense Standards and the State Building Code. # **Funding Source** 100% Federal Funds # Commitment The contract cost is fixed based on competitive bids. The amount of the contract is within the authorized budget. #### **Risk Assessment** Failure to approve this contract will result in the loss of Federal funding and leave DMVA with an outdated facility that does not meet the current needs of its users. # **Zip Code** 48503 DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, DETROIT – Detroit Light Guard Armory - Phase 2 – Armory Modifications File No. 511/07075.RAN - Index No. 13982 Low Responsive Bidder: J. L. Judge Construction Services Company, LLC, Detroit; \$709,000.00 # **Purpose/Business Case** The purpose of this contract is to renovate the existing armory by updating kitchen equipment, creating a secure supply room, adding female shower facilities and classroom modernization. #### Benefit The State will benefit by having an updated facility meeting current DMVA standards and accomodations which meet the present-day functions of the Michigan National Guard. # **Funding Source** 100% Federal Funds #### Commitment The contract cost is fixed based on competitive bids. The amount of the contract is within the authorized budget. ### **Risk Assessment** Failure to approve this contract will result in the loss of Federal funding and leave DMVA with an outdated facility that does not meet the current needs of its users. # **Zip Code** 48234 7. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, GRAYLING – Camp Grayling Annual Training Center – Target Storage and Maintenance Building File No.
511/08146.EEW - Index No. 21000 Low Responsive Bidder: Ripman Construction Company, Inc. (Qualified Disabled Veteran), St. Helen; \$686,359.00 # **Purpose/Business Case** The purpose of this contract is to construct a target storage and maintenance building at Camp Grayling Annual Training Center. This work includes concrete foundation, masonry veneer wall, carpentry, sealants, steel doors and frames, aluminum windows, interior finishes, casework, metal building system and related mechanical and electrical items. #### Benefit The State will benefit by having all of the range control functions in one location which will increase operational efficiency and improve security for the target systems. # **Funding Source** 100% Federal Funds # Commitment The contract cost is fixed based on competitive bids. The amount of the contract is within the authorized budget. #### **Risk Assessment** Failure to approve this contract will result in the loss of Federal funding and the construction jobs associated with the construction of the range. It could also have a negative impact on the ability of the units of the Michigan Army National Guard to maintain the combat skills necessary for deployment. # **Zip Code** 49739 8. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, BIG RAPIDS – Big Rapids Armory - Renovations File No. 511/07190.CAK - Index No. 13922 Low Responsive Bidder: Ripman Construction Company, Inc. (Qualified Disabled Veteran), St. Helen; \$788,169.00 # **Purpose/Business Case** The purpose of this contract is to renovate the existing armory by updating kitchen equipment, creating a secure supply room, adding female shower facilities and classroom modernization. #### Benefit The State will benefit by updating the facility to meet the current DMVA standards and accommodate the present-day functions of the Department. # **Funding Source** 100% Federal Funds #### Commitment The contract cost is fixed based on competitive bids. The amount of the contract is within the authorized budget. ### **Risk Assessment** Failure to approve this contract will result in the loss of Federal funding and leave DMVA with an outdated facility that does not meet the current needs of its users. ### Zip Code 49307 DEPARTMENT OF ENVIRONMENTAL QUALITY, MANISTIQUE – Manistique Industrial Park Site – Excavation, Transportation and Disposal of Waste and Contaminated Soil File No. 761/08089.RRD - Index No. 44251 Low Responsive Bidder: Dore & Associates Contracting, Inc., Bay City; \$732,270.00 # **Purpose/Business Case** The purpose of this contract is to demolish and dispose of surface and subsurface structures, excavate contaminated soil and restore the site. The site is a former industrial complex for manufacturing pig iron. The use of chemicals on site tainted the site soils and groundwater. The contract will remove contaminated soil protecting the public and the environment. ### **Benefit** The State will benefit by removing contamination from the site to protect the environment. # **Funding Source** 100% Clean Michigan Initiative (CMI) #### Commitment The contract cost is fixed based on competitive bids. The amount of the contract is within the authorized budget. #### **Risk Assessment** Failure to approve this contract will result in leaving the contaminated materials on site, risking harm to the public and the environment, and violating environmental regulations. # Zip Code 49854 10. DEPARTMENT OF ENVIRONMENTAL QUALITY, BATTLE CREEK - Thomas Solvent Raymond Road - Air Sparge (AS) and Soil Vapor Extraction (SVE) Remediation Systems Installation File No. 761/08217.RRD - Index No. 44071 Low Responsive Bidder: Great Lakes Carbon Treatment, Inc., Kalkaska; \$625,978.00 # **Purpose/Business Case** The purpose of this contract is to install new air sparging and soil vapor extraction wells and connect them to existing environmental treatment systems. ### Benefit The State will benefit by protecting public health and the environment by preventing the spread of contamination to the Battle Creek municipal water supply and reducing contamination levels at the site. # **Funding Source** 100% Clean Michigan Initiative (CMI) #### Commitment The contract cost is fixed based on competitive bids. The amount of the contract is within the authorized budget. # **Risk Assessment** Failure to approve this contract could result in the spread of contamination into the Battle Creek municipal water supply with potential increased risk to public health and violation of environmental regulations. # Zip Code 49017 11. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, GRAYLING – Camp Grayling Annual Training Center - Range 40 - OP 5 Range Tower File No. 511/08355.EEW - Index No. 21000 Low Responsive Bidder: Engineered Construction, LLC (Qualified Disabled Veteran), Taylor; \$397,898.00 # **Purpose/Business Case** The purpose of this contract is to construct a 2,464 square foot observation tower to support range control operations at Camp Grayling. The three-story building will provide space for 360 degree range observation, range control support and briefing areas including restrooms, a mechanical room, stairway, office and general storage. The HVAC system is forced air with A/C. Electrical (to include a stand by generator) and telecommunication distribution systems are also required. # **Benefit** The State will benefit by having a professionally constructed facility for use by Major Commands and Camp Grayling Range Control personnel during artillery live fire exercises and general military instruction. # **Funding Source** 100% Federal Funds ### Commitment The contract cost is fixed based on competitive bids. The amount of the contract is within the authorized budget. ### **Risk Assessment** Failure to approve this contract could result in the loss of Federal funds and have a negative impact on the camp's ability to operate range 40 during artillery live fire exercises in a safe and prudent manner. # Zip Code 49739 12. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, AUGUSTA – Fort Custer Training Center - Battalion Simulation Building File No. 511/08147.EEW - Index No. 22000 Low Responsive Bidder: Frederick Construction, Inc., Kalamazoo; \$784,000.00 # **Purpose/Business Case** The purpose of this contract is to construct an 8,200 square foot simulation center for use by Major Commands during command post exercises, pre/post simulator training and general military instruction. # Benefit The State will benefit by having a professionally constructed facility for use by Major Commands during command post exercises, pre/post simulator training and general military instruction. # **Funding Source** 100% Federal Funds #### Commitment The contract cost is fixed based on competitive bids. The amount of the contract is within the authorized budget. #### **Risk Assessment** Failure to approve this contract would result in the loss of Federal funds and could impact on the ability of Michigan Army National Guard units to meet their mission requirements. # **Zip Code** 49012 13. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, GRAYLING – Camp Grayling Annual Training Center – Battalion Simulation Building File No. 511/08148.EEW - Index No. 21000 Low Responsive Bidder: Ripman Construction Company, Inc. (Qualified Disabled Veteran), St. Helen; \$777,218.00 # **Purpose/Business Case** The purpose of this contract is to construct an 8,200 square foot simulation center for use by Major Commands during command post exercises, pre/post simulator training and general military instruction. #### Benefit The State will benefit by having a professionally constructed facility for use by Major Commands during command post exercises, pre/post simulator training and general military instruction. # **Funding Source** 100% Federal Funds # Commitment The contract cost is fixed based on competitive bids. The amount of the contract is within the authorized budget. ### **Risk Assessment** Failure to approve this contract would result in the loss of Federal funds and could impact on the ability of Michigan Army National Guard units to meet their mission requirements. # Zip Code 49739 # **REVISIONS TO CONSTRUCTION CONTRACTS** 14. DEPARTMENT OF MANAGEMENT AND BUDGET, LANSING – Lewis Cass Building – Sewer and Drain Water Supply File No. 071/06081.SJU - Index Nos. 44101 & 53204 Moore Trosper Construction Company, Holt; CCO No. 7, Incr. \$85,571.41 # **Purpose/Business Case** The purpose of this change order is to provide for demolition of the existing garden level cafeteria to prepare the space for the future cafeteria, provide fire rated construction at the newly installed pipe chases, provide acoustical wall insulation, updated electrical power at the first floor executive conference room and the women's lounges on the 1st & 2nd floor, rewire 3rd floor mechanical chase light fixture, and relocate existing sprinkler heads. #### **Benefit** The State will benefit by providing the Commission for the Blind an unencumbered area in which to design and construct their replacement facility as well as bringing the building up to current building and electrical codes. # **Funding Source** 68% Agency Operating Funds; 32% State Building Authority Funds #### Commitment The change order costs are fixed actual costs provided by the construction contractor in response to a bulletin provided by the PSC. The amount of the contract is within the authorized budget. # **Risk Assessment** Failure to approve this change order will result in the delay of the new cafeteria as well as non-compliance with current building and electrical codes. 15. DEPARTMENT OF ENVIRONMENTAL QUALITY, REED CITY – Osceola Refinery – Abandoned Pipeline Removal File No. 761/06015.RRD - Index No. 44301 ASI Environmental Technologies, Inc., Ludington; CCO No. 7, Incr. \$88,301.89 ### **Purpose/Business Case** The purpose of this change order is to adjust the contract quantities to match negotiated final quantities in accordance with the settlement agreement and
release between the agency and the contractor. ### **Benefit** The State will benefit by closing the project and avoiding potential lawsuits. # **Funding Source** 100% Clean Michigan Initiative (CMI) ### Commitment The change order costs are fixed actual costs provided by the construction contractor in response to a bulletin provided by the PSC. The amount of the contract is within the authorized budget. ### **Risk Assessment** Failure to approve this change order may result in a potential costly lawsuit. ### Zip Code 49677 16. DEPARTMENT OF ENVIRONMENTAL QUALITY, QUINCY – Butler Motor Speedway – Removal/Disposal of AST's, Soil Excavation and Site Restoration File No. 761/07243.RRD - Index No. 44501 Terra Contracting, LLC, Kalamazoo; CCO No. 1, Incr. \$163,230.18 # **Purpose/Business Case** The purpose of this change order is to modify the method of handling excavated materials, dispose of liquid waste, and extend the contract completion date by 60 calendar days. The contaminated materials in the four pits were classified as solids during the geoprobe investigation and subsequent bid specifications. However, during the excavation activities, it was discovered that the material was flowable and could not be handled as a solid material. #### Benefit The State will benefit by appropriately handling the contaminated materials and protect the environment. # **Funding Source** 100% Clean Michigan Initiative (CMI) #### Commitment The change order costs are fixed actual costs provided by the construction contractor in response to a bulletin provided by the PSC. The amount of the contract is within the authorized budget. # **Risk Assessment** Failure to approve this change order will result in leaving the contaminated materials on site and therefore violating environmental regulations. # Zip Code 49082 17. DEPARTMENT OF MANAGEMENT AND BUDGET, LANSING – Michigan Library and Historical Museum - Granite Repair, East & West Terrace Repairs & Barrier Free Parking Replacement File No. 071/05265.MNB - Index Nos. 44121 & 53160 Bornor Restoration, Inc., Lansing; CCO No. 1, Incr. \$204,709.00 # **Purpose/Business Case** The purpose of this change order is to remove and replace deteriorated pavers and concrete sidewalks at the facility's south entrance and pavers at the west terrace. ### **Benefit** The State will benefit by eliminating all walking hazards and provide a safe barrier free parking surface. # **Funding Source** 50% Agency Operating Funds; 50% State Building Authority Funds #### Commitment The change order costs are fixed actual costs provided by the construction contractor in response to a bulletin provided by the PSC. The amount of the contract is within the authorized budget. ### **Risk Assessment** Failure to approve this change order will result in a potential tripping hazard for visitors to the facility. # Zip Code 48909 18. DEPARTMENT OF NATURAL RESOURCES, CHEBOYGAN – Cheboygan Lock & Dam – Lock & Dam Repairs File No. 751/03476.HRB - Index No. 99016 Morrish-Wallace Construction, Inc., dba/Ryba Marine Construction Company, Cheboygan; CCO No. 6, Incr. \$16,723.87 # **Purpose/Business Case** The purpose of this change order is to provide an additional 33.9 cyd of concrete grout in the upstream slab, and extend the contract completion date from October 30 to November 29, 2008. #### **Benefit** The State will benefit by ensuring the safety, stability and integrity of the dam structure. # **Funding Source** 100% Restricted Funds ### Commitment The change order costs are fixed actual costs provided by the construction contractor in response to a bulletin provided by the PSC. The amount of the contract is within the authorized budget. # **Risk Assessment** Failure to approve this change order will jeopardize the safety, stability and integrity of the dam structure. # Zip Code 49721 19. DEPARTMENT OF MANAGEMENT AND BUDGET, DIMONDALE - MDOT Photo Lab – Roof System Replacement File No. 071/06095.JRC - Index No. 53222 HBC Contracting, Lansing; CCO No. 2, Incr. \$94,815.52 ### **Purpose/Business Case** The purpose of this change order is to change the existing pneumatic controls in the penthouse and at the domestic water heater to digital, revise pressure differential switch, demolish existing roof mounted refrigeration condenser, exhaust hood and ductwork, and install a low profile air defrost evaporator in Room 12. # **Benefit** The State will benefit by having a more energy efficient building that is water tight. # **Funding Source** 100% State Building Authority Funds # Commitment The change order costs are fixed actual costs provided by the construction contractor in response to a bulletin provided by the PSC. The amount of the contract is within the authorized budget. # **Risk Assessment** Failure to approve this change order will result in continued high maintenance costs. # Zip Code 48821 # ADDENDUM TO LEASE FOR STATE OWNED PROPERTY 20. DEPARTMENT OF EDUCATION, FLINT - Addendum #2 to Lease #11218-2006 approved by the State Administrative Board on December 5, 2006, Item #8, and as modified by Addendum #1 approved by the State Administrative Board on July 17, 2007, Item #25, between The Communication Access Center for the Deaf and Hard of Hearing, 1505 West Court Street, Flint, Michigan 48503. Addendum #2 provides for increasing the leased space from 17,116 square feet to 19,051 square feet at Fay Hall, 1505 West Court Street in Flint, MI and adjusts the rent due to the State accordingly. The new annual rental rate is Six Thousand Seventy-Three Dollars and Ninety-Eight Cents (\$6,073.98 per month) for the first year and increases 3.0% each year for each year thereafter. This Addendum becomes effective upon the last State approval and continues to the termination date of the Lease, or any extension. This Lease contains an either party cancellation clause with 120-days notice. The Attorney General has approved the Addendum as to legal form. ### **Purpose/Business Case** This Addendum increases the leased space from 17,116 square feet to 19,051 square feet at Fay Hall, 1505 West Court Street in Flint, Michigan and adjusts the rent due the State accordingly. All other provisions of the original Lease, as previously modified by Addendum #1, shall remain in effect. ### **Benefit** Increased rental income to the State and better utilization of State owned space. ### **Source of Funds** N/A ### **Commitment Level** Present through June 30, 2016; however this Lease contains an either party cancellation clause with 120-days notice. #### **Risk Assessment** Non-approval of this Addendum will preclude the Department from collecting increased rental income and will force the State's tenant to look elsewhere for additional space which would not be as efficient or effective as the subject space. ### Zip Code 48503 # LEASE FOR PRIVATE PROPERTY 21. DEPARTMENT OF LABOR AND ECONOMIC GROWTH, BAY CITY - New Lease #11342 effective September 1, 2008, through August 31, 2028, with Department of Management and Budget for the Department of Labor and Economic Growth, as Lessee, for 3,951 square feet of office space located at 1515 North Johnson Street, Bay City, Michigan 48708. The per square foot rental rate for this space is \$17.98 (\$5,919.92 per month). Effective September 1, 2009 the annual rental rate increases 2.9% to \$6,094.42 per month. Effective September 1, 2010 the annual rental rate increases 2.5% to \$6,245.87 per month. Effective September 1, 2011 the annual rental rate increases 2.5% to \$6,403.91 per month. Effective September 1, 2012 the annual rental rate increases 2.5% to 6,561.95 per month. Effective September 1, 2013 the annual rental rate increases 7.8% to 7,072.29 per month. Effective September 1, 2018 the annual rental rate increases 13.2% to \$8,004.07 per month. Effective September 1, 2023 the annual rental rate increases 13.2% to \$9,060.96 per month. This rate does not include public utilities, water, trash removal, janitorial services and supplies. This Lease contains two five-year renewal options with a per square foot rental rate of \$32.68 (\$10,759.89 per month) and \$37.89 (\$12,475.28 per month) respectively. This Lease contains an Executive cancellation clause with 90-days notice. The Attorney General has approved this Lease as to legal form. # **Purpose/Business Case** The purpose of this Lease is to cancel Lease #1515 located at 503 North Euclid, Bay City, Michigan and co-locate the Department of Labor and Economic Growth with the Department of Environmental Quality in a new building. The rate is within current market rate for this area. #### **Benefit** This move will streamline operations to improve efficiency while locating at a Brownfield site. # **Funding Source** 100% Federal Funds ### **Commitment Level** Twenty years with two five-year renewal options; however, this Lease contains an Executive cancellation clause with 90-days notice. #### **Risk Assessment** Non-approval of this Lease will hinder the Department from moving staff to consolidated centrally located space while achieving cost savings by staff being in close proximity for related services. # Zip Code 48708 22. DEPARTMENT OF MILITARY AND VETERANS AFFAIRS, GAYLORD - New Lease #11370 effective January 1, 2009, through December 31, 2013, with DAP Gaylord LLC, a Michigan Limited Liability Company, 26105 Lanny's Road, Suite A, Novi, Michigan 48375, as Lessor, and the State of Michigan by the Department of Management and Budget for the Department of Military and Veterans Affairs, as Lessee, for 1,340 square feet of office space located at 1249 West Main (M-32), Space 4, Gaylord, Michigan 49735. The annual per square foot rental rate for this space is \$17.91 (\$2,000.00 per month). This rate does not include janitorial services and trash removal from office wastebaskets. This Lease contains one two-year renewal option with an annual per square foot rental rate of \$20.90 (\$2,333.33 per month). This Lease contains a Standard cancellation
clause with 90-days notice. The Attorney General has approved this Lease as to legal form. # **Purpose/Business Case** The purpose of this new Lease is to provide a recruiting office for the Michigan National Guard. #### Benefit This new office meets the Michigan National Guard's need for a high visibility location in a targeted recruiting area. # **Funding Source** 100% Federal Funds ### **Commitment Level** Five years with one two-year option; however, this Lease contains a Standard cancellation clause with 90-days notice. ### **Risk Assessment** Non-approval of this Lease will hinder the Department from meeting the Michigan National Guard recruitment goals. # **Zip Code** 49735 # **LICENSE AGREEMENT** 23. RECOMMENDATION TO GRANT A MPSCS NON-MEMBER REVOCABLE LICENSE TO LENAWEE COUNTY AT MPSCS TOWER SITE #1804 The Department of Management and Budget (DMB), on behalf of the Department of Information Technology (DIT), for the Michigan Public Safety Communications System (MPSCS), recommends that the State Administrative Board, under authority of the Management and Budget Act, 1984 PA 431, MCL 18.1221, grant a non-member revocable license (License) to Lenawee County (Lenawee), for the installation, operation, and maintenance of Lenawee public safety communications equipment on MPSCS Tower Site #1804, located in Lenawee County, Michigan, in accordance with the terms of the MPSCS Non-Member License Agreement between the parties. # **Purpose/Business Case** The License permits Lenawee County to install its public safety communications equipment on MPSCS Tower Site #1804. #### **Benefit** The MPSCS permits non-members to co-locate on MPSCS communication towers to promote expanded local participation, increased interoperability, and enhanced communications with local units of government. # **Funding Source** N/A ### **Commitment Level** N/A #### **Risk Assessment** Non-approval of this License will prevent Lenawee County from being able to provide enhanced public safety communications in its jurisdiction. Zip Code 49278 # **LEASE FOR STATE OWNED PROPERTY** 24. DEPARTMENT OF CORRECTIONS, CHOCOLAY TWP. - New Lease #11355 effective September 1, 2008, through December 31, 2013, with Marquette County, A Governmental Unit, 234 West Baraga, Marquette, Michigan 49855, as Lessee, and the State of Michigan by the Department of Management and Budget for the Department of Corrections as Lessor, for 14,400 square feet of state prison space to house Marquette County prisoners located at 100 North Big Creek Road, Marquette, Chocolay Township, MI 49855. The annual per rental rate for this lease is \$1.00. This Lease contains an Either Party cancellation clause with 365-days notice. The Attorney General has approved this Lease as to legal form. # **Purpose/Business Case** This Lease provides space to a Michigan county government while allowing the Department of Corrections to have the premises fully maintained, insured and secured on its behalf by the county at the county's expense. #### Benefit This Lease allows DOC to forgo all maintenance expenses on the subject premises while preserving its availability for DOC's own use in the future. # **Funding Source** Income to the State #### **Commitment Level** Five years; however, this Lease contains an Either Party cancellation clause with 365-days notice. #### **Risk Assessment** Non-approval of this Lease will hinder the Department from defraying the maintenance costs on this facility Zip Code 49855 - - - - - - - - - Ms. MacDowell presented the Building Committee Report for the regular meeting of September 30, 2008. After review of the foregoing Building Committee Report, Ms. MacDowell moved that the Report covering the regular meeting held September 30, 2008, be approved and adopted. The motion was supported by Mr. DeBano and unanimously approved. # Michigan State Administrative Board # COMMITTEE REPORT TO THE STATE ADMINISTRATIVE BOARD The Honorable Jennifer M. Granholm, Governor and Members of the State Administrative Board A regular meeting of the <u>Finance and Claims</u> Committee was held at 11:00 a.m. on September 30, 2008. Those present being: Chairperson: Mary G. MacDowell, representing Approved _____ State Treasurer Kleine Member: Iris Lopez, representing Approved _____ Attorney General Cox Member: Kelly Keenan, representing Approved ____ Governor Granholm Others: Patrick Isom, Department of Attorney General; Jean Shane, Department of Education; Karen Kalis, Department of Information Technology; Sherry Bond, James Burris, Elise Lancaster, Mike Moody, Pat Mullen, Dave Quigley, Janet Rouse, Lisa Shoemaker, Natalie Spaniola, Department of Management and Budget; John McGraw, Department of Management and Budget; John McGraw, Department of Military and Veterans Affairs; Brian DeBano, Department of State; Ed Timpf, Department of Transportation The Finance and Claims Committee regular and supplemental agendas were presented. Mr. DeBano pointed out that Item 31 of the regular agenda, the amendment to the Reimbursement Memorandum of Agreement, reflects a rate change and is for the expenditures through FY09, not indefinite expenditures. Following discussion, Ms. Lopez moved that the regular and supplemental agendas be recommended to the State Administrative Board for approval with Item 10(1), 15(1), and 24(2) of the regular agenda withdrawn and Item 10(5) of the regular agenda contingent upon receipt of a signed Grant Abstract by 5 p.m. today. The motion was supported by Mr. Keenan and unanimously adopted. Ms. MacDowell adjourned the meeting. ### FINANCE AND CLAIMS COMMITTEE September 30, 2008, 11:00 a.m. Lake Superior Room 1st Floor, Michigan Library and Historical Center #### STATE ADMINISTRATIVE BOARD September 30, 2008, 11:00 a.m. Lake Superior Room 1st Floor, Michigan Library and Historical Center This agenda is for general informational purposes only. At its discretion the Finance and Claims Committee may revise this agenda and may take up other issues at the meeting. #### SECTION I - AGENCY SUBMITTED - NEW CONTRACTS ### 1. DEPARTMENT OF COMMUNITY HEALTH 1) Tammy Forbush Garden City, MI - \$ 60,000.00 Total FY09 100% Federal Funds One-year agreement to provide funding for the inspection of life support agencies and vehicles, review educational programs, and administer exams - 2) Dolehanty EMS Consulting Swartz Creek, MI - \$ 61,000.00 Total FY09 100% Federal Funds One-year agreement to provide funding for the inspection of life support agencies and vehicles, review educational programs and administer exams - 3) Jamie Robert Janson Williamston, MI - \$ 60,000.00 Total FY09 100% Federal Funds One-year agreement to provide funding for the inspection of life support agencies and vehicles, review educational programs and administer exams 4) John King Harrison, MI \$ 61,000.00 Total FY09 100% Federal Funds One-year agreement to provide funding for the inspection of life support agencies and vehicles, review educational programs and administer exams 5) Various Vendors (Listing on file) - \$ 298,935.00 Total FY09 100% State GF One-year agreement to provide on-duty physicians at the Walter P. Reuther Psychiatric Hospital - 6) Creative Arts Therapies, Inc. \$ Detroit, MI - \$ 53,000.00 Total FY09 70% State GF 15% Federal Funds 15% State Restricted One-year agreement to provide funding for individual and group music, dance/movement and art alternative therapy approaches for children with emotional impairment/mental illness in an inpatient psychiatric hospital - 7) Dietrich Wilhelm Roloff, M.D. \$ Ann Arbor, MI F - \$ 70,000.00 Total FY09 55.42% Federal Funds 44.58% State GF One-year agreement to provide funding for the review of services for children with special heath care needs 8) Jan White Ann Arbor, MI \$ 30,000.00 Total FY09 55.42% Federal Funds 44.58% State GF One-year agreement to provide funding for clinical/technical expertise in the area of Speech Pathology for Medicaid service, claims and peer review, or program policy development/change 9) Left intentionally blank # 2. DEPARTMENT OF CORRECTIONS - 2) Chelsea School District Chelsea, MI 3) Various County Contracts (Listing on file) NOT TO EXCEED \$ 70,000.00 Total **FY09** 100% General Fund To provide dental services for prisoners NOT TO EXCEED \$ 1,286,957.00 Total FY09-11 100% General Fund Adult Basic Education and General Equivalency Diploma services at the Special Alternative Incarceration \$ 10,872,132.00 Total FY09 100% General Funds For the implementation of local Comprehensive Corrections plans to reduce admissions to prison of nonviolent offenders; improve utilization of jail and other community-based sanctions # 3. DEPARTMENT OF HUMAN SERVICES 1) Professional Counseling Center, P.C. Port Huron, MI NOT TO EXCEED \$ 167,820.00 Total FY09-11 100% Federal Two-year, eleven-month contract for in-home Families Together Building Solutions services #### 3. DEPARTMENT OF HUMAN SERVICES continued - NeuroHealth Associates, P.L.C.\$ 120,000.00 Total Rochester, MI **FY09-11** 100% GF/GP Three-year contract for Psychiatric services at Nokomis Challenge Center - \$37,620.00 Total 3) Berebile Incorporated Cadillac, MI **FY09-11** 100% State GF Three-year contract for School Psychologist services at Nokomis Challenge Center - 4) National Health Resources 68,640.00 Total **FY09-11** 100% GF/GP Lansing, MI Three-year contract for Dental services at Nokomis Challenge Center - NOT TO EXCEED 5) Baraga County Shelter Home L'Anse, MI 60,036.00 Total **FY09-11** 100% Federal Two-year, eleven month, twentyfive day contract for domestic violence services to at-risk families - Branch Intermediate School 165,465.00 Total **FY09-11** 100% Federal District Coldwater, MI Three-year contract for Parent Education services - 7) Lapeer County Kids in New Directions (K.I.N.D.) Lapeer, MI - **FY09-11** 100% Federal Three-year contract for parenting information and asset building skills program 90,178.41 Total 8) Lapeer County Kids in New 44,993.52 Total
Directions (K.I.N.D.) **FY09-11** 100% Federal Three-year contract for Lapeer, MI Supportive Visitation Program ### 3. DEPARTMENT OF HUMAN SERVICES continued 9) Catholic Charities West MI Muskegon, MI NOT TO EXCEED \$ 150,000.00 Total FY09-11 100% Federal Three-year contract for homebased parent education - 10) Cadillac Area OASIS and Family Resource Cadillac, MI - \$ 30,000.00 Total **FY09-11** 100% Federal Three-year contract for Mentoring services - 11) Cadillac Area OASIS and Family Resources Cadillac, MI - \$ 30,000.00 Total FY09-11 100% Federal Three-year contract for Parenting education and Adoption support 12) Orchards Southfield, MI \$ 2,027,000.00 Total FY09-11 30% Federal Funds 70% General Funds Two-year, eleven-month contract for treatment foster care services Spectrum Westland, MI \$ 2,120,417.00 Total FY09-11 30% Federal Funds 70% General Funds Two-year, eleven-month contract for treatment foster care services Spectrum Westland, MI \$ 1,272,390.00 Total FY09-11 30% Federal Funds 70% General Funds Two-year, eleven-month contract for treatment foster care services Vista Maria Dearborn Heights, MI \$ 2,533,842.00 Total FY09-11 30% Federal Funds 70% General Funds Two-year, eleven-month contract for treatment foster care services #### 3. DEPARTMENT OF HUMAN SERVICES continued 13) Orchards Children's Services NOT TO EXCEED Southfield, MI 280,000.00 Total **FY09-10** 100% Federal Two-year contract for Youth in Transition services Student Advocacy Center of NOT TO EXCEED 14) Michigan Ypsilanti, MI 159,990.00 Total **FY09-11** 100% Federal Two-year, eleven-month, seventeen-day contract for Child Abuse and Neglect Support services Community Assessment Referral NOT TO EXCEED 15) & Education Fraser, MI 600,000.00 Total **FY09-11** 100% Federal Three-year contract for a referral and support process for potential and licensed foster families 16) Julie Beutler Adrian, MI 93,600.00 Total **FY09-11** 100% GF/GP Two-year, eleven-month, twentyfour day contract for dental hygienist services at Adrian Training School 17) Child and Family Enrichment Council Mt. Pleasant, MI 33,390.00 Total **FY09-11** 100% Federal Three-year contract for implementation, coordination and/or administration of Strong Families Safe Children funded services Amos O'Neal 18) Saginaw, MI 57,408.00 Total **FY09-11** 100% Federal Three-year contract for mentoring services ### 3. DEPARTMENT OF HUMAN SERVICES continued 19) Community Counseling and Mentoring Services Port Huron, MI NOT TO EXCEED \$ 209,994.00 Total FY09-11 100% Federal Two-year, eleven-month, seventeen day contract for life skills service # 4. DEPARTMENT OF LABOR & ECONOMIC GROWTH 1) Barbara Johannessen Rochester Hills, MI NOT TO EXCEED \$ 5,000.00 Total FY09 100% Federal Funds Contractor will function as an impartial hearing Officer for a Customer Appeal of a decision rendered by DLEG/Michigan Rehabilitation Services. Hearing provided per the Code of Federal Regulations 34, Part 361.57 2) William N. Listman Macomb, MI - \$ 80,000.00 Total FY09 100% Restricted Funds Legal Services of a Special Assistant Attorney General appointed to defend the Homeowner Construction Lien Recovery Fund on behalf of DLEG, Commercial Services - 3) Laura McMahon Lynch Grosse Pointe Farms, MI - \$ 50,000.00 Total FY09 100% Restricted Funds Legal Services of a Special Assistant Attorney General appointed to defend the Homeowner Construction Lien Recovery Fund on behalf of DLEG, Commercial Services # 4. DEPARTMENT OF LABOR & ECONOMIC GROWTH continued - 4) Bruce R. Redman Bloomfield Hills, MI - \$ 60,000.00 Total FY09 100% Restricted Funds Legal Services of a Special Assistant Attorney General appointed to defend the Homeowner Construction Lien Recovery Fund on behalf of DLEG, Commercial Services 5) Robert N. Swartz Grand Rapids, MI - \$ 120,000.00 Total FY09 100% Restricted Funds Legal Services of a Special Assistant Attorney General appointed to defend the Homeowner Construction Lien Recovery Fund on behalf of DLEG, Commercial Services - 6) Fortin & Chunko, P.C. Lansing, MI - \$ 129,716.00 Total FY09 100% Restricted Funds Contractor's will perform analysis, examination and investigation services in the review of licensee's for compliance with the Michigan mortgage statutes Cendrowski Corporate Advisors \$ San Francisco, CA FY \$ 78,795.00 Total FY09 100% Restricted Funds Contractor's will perform analysis, examination and investigation services in the review of licensee's for compliance with the Michigan mortgage statutes Thomas J. Diehl Lebanon, OH \$ 77,720.00 Total FY09 100% Restricted Funds Contractor's will perform analysis, examination and investigation services in the review of licensee's for compliance with the Michigan mortgage statutes ### 4. DEPARTMENT OF LABOR & ECONOMIC GROWTH continued con't.6)The Whall Group, Inc. Auburn Hills, MI \$ 40,000.00 Total FY09 100% Restricted Funds Contractor's will perform analysis, examination and investigation services in the review of licensee's for compliance with the Michigan mortgage statutes The Compliance Group, Inc. San Marcos, CA \$ 40,000.00 Total FY09 100% Restricted Funds Contractor's will perform analysis, examination and investigation services in the review of licensee's for compliance with the Michigan mortgage statutes - 7) Stinson Morrison Hecker, LLP Washington, DC - \$ 200,000.00 Total FY09 100% Restricted Funds Legal Services of a Special Assistant Attorney General to represent the Public Service Division in cases pending before the Federal Energy Regulatory Commission - 8) Thomas G. Costello Bloomfield Hills, MI - \$ 52,000 Total FY09 100% Restricted Funds Legal Services of a Special Assistant Attorney General appointed to defend the Homeowner Construction Lien Recovery Fund on behalf of DLEG, Commercial Services 9) Victor J. Torres Detroit, MI \$ 52,000 Total FY09 100% Restricted Funds Legal Services of a Special Assistant Attorney General appointed to defend the Homeowner Construction Lien Recovery Fund on behalf of DLEG, Commercial Services # 4. DEPARTMENT OF LABOR & ECONOMIC GROWTH continued 10) Cornelius C. Hare Southfield, MI \$ 52,000 Total FY09 100% Restricted Funds Legal Services of a Special Assistant Attorney General appointed to defend the Homeowner Construction Lien Recovery Fund on behalf of DLEG, Commercial Services ### 5. DEPARTMENT OF MANAGEMENT AND BUDGET 1) National Association of State \$ Comptrollers & Treasurers FY Lexington, KY \$ 92,700.00 (4 mo. 6 dy) FY09 77% General Funds 23% State Restricted Benchmarking of accounting activities on a statewide basis for efficiency and effectiveness. Analysis to include the ability to provide comparisons between departments as well as comparisons to other states and the privates sector ### 6. DEPARTMENT OF TREASURY Reinhart Boerner Van Deuren Milwaukee, WI NOT TO EXCEED \$ 75,000.00 Total FY09 100% Restricted Funds Securities Litigation Services # SECTION II - AGENCY SUBMITTED - CONTRACT CHANGES # 7. DEPARTMENT OF CORRECTIONS 1) Various County Contracts (Listing on file) \$ 5,868.65 Amendment \$ 2,699,052.00 New Total FY09 100% General Funds Additional funds and reapportionment of funds for this fiscal year for the local Comprehensive Corrections plans to reduce admissions to prison of nonviolent offenders; improve utilization of jail and other community-based sanctions ## 8. DEPARTMENT OF HUMAN SERVICES - 1) Delta County Circuit Court Escanaba, MI - \$ 20,981.00 Amendment \$ 272,756.00 New Total FY09 100% Federal Additional funds for 3 month extension to prevent disruption of services while contract is bid - 2) Marquette County Family Division Marquette, MI - \$ 100,000.00 Amendment \$ 175,000.00 New Total FY09-10 100% GF/GP Additional funds needed due to increased number of juveniles using services - 3) Alpena County Court Alpena, MI - \$ 20,000.00 Amendment \$ 121,600.00 New Total FY09-10 100% State GF/GP Additional funds due to increased number of juveniles needing Transportation services in Alpena County # SECTION III - AGENCY SUBMITTED - NEW GRANTS # 9. DEPARTMENT OF COMMUNITY HEALTH 1) NAMI Michigan Lansing, MI - \$ 105,000.00 Total FY09 100% Federal One-year grant to hire a fulltime executive director for this volunteer consumer advocacy organization available to persons with serious emotional illness - 2) Michigan Association of Community Mental Health Lansing, MI - \$ 2,244,824.00 Total FY09 9.96% State GF 90.04% Federal One-year grant agreement to provide funding for the administration of statewide mental health training to personnel who manage and deliver public mental health services - 3) Hurley Medical Center Flint, MI - \$ 51,902.00 Total FY09 28.9% Federal Funds 71.1% Local One-year grant agreement to provide funding asthma education and treatment in Michigan - 4) AIDS Partnership Michigan Detroit, MI - \$ 260,249.00 Total FY09 100% Federal One-year agreement to provide funding for community re-entry services for HIV positive incarcerated individuals upon release 5) Tomorrow's Child Michigan SIDS Lansing, MI \$ 100,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding the continuation of the Infant Safe Sleep message - 6) Adult Well Being Services Detroit, MI - \$ 150,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding to help improve the health of seniors by reducing and controlling hypertension through support groups - 7) D.A. Blodgett Services for Children Grand Rapids, MI - \$ 108,397.00 Total FY09 52% State GF 48% Other One-year grant agreement to provide funding for special needs adoption services for children referred by local Community Mental Health Programs - 8) National Kidney Foundation Pittsfield Township, MI - \$ 952,790.00 Total FY09 85% State Restricted 15% Federal One-year grant agreement to provide funding to enhance the quality of diabetes care by education providers, consumers and the public. - 9) Detroit Receiving Hospital Detroit, MI - \$ 225,000.00 Total FY09 100% State
Restricted One-year grant agreement to provide funding for the implementation of routine HIV testing in the Emergency Department of Detroit Receiving Hospital 10) Michigan AIDS Fund Southfield, MI \$ 205,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding to establish HIV AIDS-STD prevention initiatives in Michigan - 11) Oakland County Children's Village Pontiac, MI - \$ 73,000.00 Total FY09 100% Federal One-year grant agreement to provide funding for STD screening services to adolescents seen at the Oakland County Children's Village Detention and seven other juvenile detention sites - 12) Munson Medical Center Traverse City, MI - \$ 207,491.00 Total FY09 21.74% Federal 78.26% State Restricted One-year grant agreement to provide funding for the enhancement of the quality of diabetes care by educating providers, consumers and the public - 13) Bay de Noc Community College Escanaba, MI - \$ 208,723.00 Total FY09 21.61% Federal 78.39% State Restricted One-year grant agreement to provide funding for the enhancement of the quality of diabetes care by educating providers, consumers and the public - 14) Tomorrow's Child Michigan SIDS, Inc. Lansing, MI - \$ 294,500.00 Total FY09 80% Federal 20% State GF One-year grant agreement to provide funding for the prevention and reduction of Sudden Infant Death Syndrome in Michigan 15) Various Vendors (Listing on file) \$ 2,096,116.00 Total FY09 100% Federal One-year grant agreement to provide funding for various HIV prevention services to the citizens of Michigan 16) Various Vendors (Listing on file) \$ 989,623.00 Total FY09 100% Federal One-year grant agreement to provide funding for expanded HIV testing in high prevalence health care settings to address racial/ethnic disparities in access to testing services 17) Various Vendors (Listing on file) \$114,815,092.00 Total FY09 28.50% State GF 3.50% State Restricted 68% Federal One-year grant agreement provide access to critical health services to local public health departments 18) Various Vendors (Listing on file) \$ 80,000.00 Total FY09-10 50% Federal Funds 50% Local Funds Two-year grant agreement to provide funding for primary care medical, dental or mental health professionals willing to work full-time in a Michigan Health Professional Shortage Area - 19) Salvation Army Harbor Light Detroit, MI - \$ 4,580,408.00 Total FY09 62.53% Federal 24.37% State GF 13.10% Fees One-year grant agreement to provide funding for prevention and reduction of the incidence of drug and alcohol abuse and dependency in Southeast Michigan - 20) Michigan State University Kalamazoo Center for Medical Studies Kalamazoo, MI - \$ 140,000.00 Total FY09 100% Federal One-year grant agreement to provide funding for the continuation of the implementation of an Emergency Medical Services Information System - 21) Arthritis Foundation Michigan Chapter Troy, MI - \$ 194,500.00 Total FY09 25.71% Restricted 35.99% Federal 38.30% State GF One-year grant agreement to provide funding for increasing participation in Arthritis evidence-based interventions to improve self-management and decrease pain in individuals with Arthritis 22) Various Vendors (Listing on file) \$ 16,386,372.00 Total FY09 Various funding One-year grant agreement to provide funding for crime victim assistance to victims of crime - 23) Catholic Human Services Traverse City, MI - \$ 30,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding for the implementation of communitybased projects to reduce tobacco use and mobilize the community to support smoke-free environments - 24) Northeast Michigan Community Partnership Alpena, MI - \$ 45,000.00 Total FY09 100% Federal One-year grant agreement to provide funding for the provision of youth suicide prevention programs and early intervention services - 25) American Lung Association of the Midland States Oak Park, MI - \$ 105,384.00 Total FY09 100% Federal One-year grant agreement to provide funding for support of the Michigan Asthma Communication Network - 26) Michigan Primary Care Association Lansing, MI - \$ 65,000.00 Total FY09 100% Federal One-year grant agreement to provide funding for training and technical assistance to emergency service responders regarding the implementation of the Safe Delivery law 27) Care Resources Grand Rapids, MI - \$ 6,500,000.00 Total FY09 39.73% Restricted 60.27% Federal One-year grant agreement to provide funding for a Program of All-inclusive Care for the Elderly (PACE) - 28) Comprehensive Sr. Care Corp. DBA Centracare - \$ 1,000,000.00 Total FY09 39.73% Restricted Battle Creek, MI 60.27% Federal One-year grant agreement to provide funding for a Program of All-inclusive Care for the Elderly (PACE) 29) Lifecircles 2,000,000.00 Total **FY09** 39.73% Restricted Muskegon, MI 60.27% Federal One-year grant agreement to provide funding for a Program of All-inclusive Care for the Elderly (PACE) 30) Michigan Dental Association 150,000.00 Total Lansing, MI FY09 100% State Restricted One-year grant agreement to provide funding for dental services to persons with disabilities who have no other means of receiving dental care 31) MI Association of Community 425,700.00 Total Mental Health Boards **FY09** 60.42% Federal 35.24% Fees 4.35% Other Lansing, MI One-year grant agreement to provide funding for administration of the statewide substance abuse training program 602,000.00 Total 32) Prevention Michigan **FY09** 99.67% Federal East Lansing, MI 0.33% Fees One-year grant agreement to provide funding for statewide community-based substance abuse prevention services MHA Center for Health 1,066,574.00 Total 33) Resources for Genesee MCA Flint, MI FY09 100% Federal defense networks One-year grant agreement to provide funding for continuing the Regional Medical Bio- - 34) Sacred Heart Rehabilitation Center, Inc. Memphis, MI - \$ 250,000.00 Total FY09 100% Federal One-year grant agreement to provide funding for the continuum of care services to persons living with HIV/AIDS in Michigan - 35) Munson Medical Center Traverse City, MI - \$ 271,300.00 Total FY09 100% Federal One-year grant agreement to provide funding for the continuum of care services to persons living with HIV/AIDS in Michigan - 36) Lansing Area AIDS Network Lansing, MI - \$ 460,000.00 Total FY09 100% Federal One-year grant agreement to provide funding for the continuum of care services to persons living with HIV/AIDS in Michigan - 37) HIV/AIDS Resource Center Ypsilanti, MI - \$ 500,000.00 Total FY09 100% Federal One-year grant agreement to provide funding for the continuum of care services to persons living with HIV/AIDS in Michigan - 38) Health Delivery, Inc. Saginaw, MI - \$ 150,000.00 Total FY09 100% Federal One-year grant agreement to provide funding for the continuum of care services to persons living with HIV/AIDS in Michigan - 39) Mercy Health Partners Hackley Campus Muskegon, MI - \$ 263,597.00 Total FY09 100% Federal One-year grant agreement to provide funding for the continuum of care services to persons living with HIV/AIDS in Michigan - 40) Community AIDS Resources and Education Services Kalamazoo, MI - \$ 685,437.00 Total FY09 100% Federal One-year grant agreement to provide funding for the continuum of care services to persons living with HIV/AIDS in Michigan - 41) St. Mary's Health Care Grand Rapids, MI - \$ 257,101.00 Total FY09 100% Federal One-year grant agreement to provide funding for the continuum of care services to persons living with HIV/AIDS in Michigan - 42) Wellness AIDS Services, Inc. Flint, MI - \$ 520,000.00 Total FY09 100% Federal One-year grant agreement to provide funding for the continuum of care services to persons living with HIV/AIDS in Michigan - 43) Mobile Dentist Farmington Hills, MI - \$ 126,080.00 Total FY09 100% Federal One-year grant agreement to provide funding for the application of dental sealants to qualifying children 44) Smiles on Wheels Jackson, MI \$ 35,000.00 Total FY09 100% Federal One-year grant agreement to provide funding for the application of dental sealants to qualifying children 85,000.00 Total - 45) Michigan Pharmacy Association \$ Lansing, MI - FY09 100% Federal One-year grant agreement to provide funding for the continuation of technical, professional and administrative support to the Strategic National Stockpile Program - 46) American Lung Association of the Midland States Oak Park, MI - \$ 349,243.00 Total FY09 100% Federal One-year grant agreement to provide funding for activities that will reduce the incidence of Tuberculosis in Michigan - 47) Sickle Cell Association of America, MI Chapter Detroit, MI - \$ 1,098,940.00 Total FY09 100% State Restricted One-year grant agreement to provide funding for the followup and counseling services for families of newborns with Sickle Cell Anemia and Sickle Cell Trait - 48) Greater Detroit Area Health Council Detroit, MI - \$ 300,000.00 Total FY09 50% Federal 50% State GF One-year grant agreement to provide funding for the Plan First expansion in Detroit and Wayne County - 49) Planned Parenthood of South Central MI Kalamazoo, MI - \$ 200,000.00 Total FY09 100% Federal One-year grant agreement to provide funding for family planning services to individuals with economic or other access problems who are unable to secure comparable services 50) Harper Hospital Detroit, MI \$ 775,375.00 Total FY09 98% Federal 2% State Restricted One-year grant agreement to provide funding for extended medical, psychological and support services for women, infants, children and youth infected and affected by HIV/AIDS 51) Various Vendors (Listing on File) - \$ 94,677,816.00 Total FY09 Various Funding One-year grant agreement to provide funding for Substance Abuse Coordinating Agencies to administer and purchase substance abuse treatment and prevention services for Michigan residents - 52) Hamilton Community Health Network Flint, MI - \$ 219,575.00 Total FY09 100% Federal One-year grant agreement to provide funding for the emergency room
diversion program for Medicaid recipients - 53) Cherry Street Health Services \$ Grand Rapids, MI FY - \$ 217,500.00 Total FY09 100% Federal One-year grant agreement to provide funding for the emergency room diversion program for Medicaid recipients - 54) Michigan Oral Health Coalition Lansing, MI - \$ 45,890.00 Total FY09 100% Federal One-year grant agreement to provide funding for oral health activities and promotion - 55) Michigan Parkinson Foundation \$ Bingham Farm, MI F - \$ 50,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding for education and technology to communities to increase services and impact the care for people with Parkinson's - 56) Michigan Primary Care Association Lansing, MI - \$ 136,420.00 Total FY09 100% Federal One-year grant agreement to provide funding for the placement of primary care providers in designated shortage areas; technical assistance to communities for development of primary care services and collection, analysis and dissemination of data relevant to Primary Health Care in Michigan - 57) Ann Arbor Center for Independent Living Ann Arbor, MI - \$ 80,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding to assist individuals who are Medicaid eligible, with transitioning services from a nursing facility to another living arrangement in a private residence - 58) Blue Water Centers for Independent Living Port Huron, MI - \$ 80,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding to assist individuals who are Medicaid eligible, with transitioning services from a nursing facility to another living arrangement in a private residence - 59) Community Connections Benton Harbor, MI - \$ 80,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding to assist individuals who are Medicaid eligible, with transitioning services from a nursing facility to another living arrangement in a private residence - 60) Disability Advocates of Kent County Grand Rapids, MI - \$ 80,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding to assist individuals who are Medicaid eligible, with transitioning services from a nursing facility to another living arrangement in a private residence - 61) The Disability Network Flint, MI - \$ 80,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding to assist individuals who are Medicaid eligible, with transitioning services from a nursing facility to another living arrangement in a private residence 62) Disability Network Lakeshore Holland, MI - \$ 80,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding to assist individuals who are Medicaid eligible, with transitioning services from a nursing facility to another living arrangement in a private residence - 63) Disability Network Northern Michigan Traverse City, MI - \$ 80,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding to assist individuals who are Medicaid eligible, with transitioning services from a nursing facility to another living arrangement in a private residence - 64) Disability Network Oakland and Macomb Clinton Township, MI - \$ 80,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding to assist individuals who are Medicaid eligible, with transitioning services from a nursing facility to another living arrangement in a private residence 65) Disability Network Mid Michigan Midland, MI \$ 80,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding to assist individuals who are Medicaid eligible, with transitioning services from a nursing facility to another living arrangement in a private residence - 66) Disability Network Southwest Michigan Kalamazoo, MI - \$ 80,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding to assist individuals who are Medicaid eligible, with transitioning services from a nursing facility to another living arrangement in a private residence - 67) Handicapper Advocacy Alliance \$ dba CACIL F Lansing, MI - \$ 80,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding to assist individuals who are Medicaid eligible, with transitioning services from a nursing facility to another living arrangement in a private residence - 68) Metropolitan Detroit Center For Independent Living Detroit, MI - \$ 80,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding to assist individuals who are Medicaid eligible, with transitioning services from a nursing facility to another living arrangement in a private residence - 69) Superior Alliance for Independent Living Marquette, MI - \$ 80,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding to assist individuals who are Medicaid eligible, with transitioning services from a nursing facility to another living arrangement in a private residence - 70) Disability Connections Jackson, MI - \$ 80,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding to assist individuals who are Medicaid eligible, with transitioning services from a nursing facility to another living arrangement in a private residence - 71) Disability Connection Muskegon, MI - \$ 80,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding to assist individuals who are Medicaid eligible, with transitioning services from a nursing facility to another living arrangement in a private residence - 72) Sault Ste. Marie Tribe of Chippewa Indians Sault Ste. Marie, MI - \$ 62,383.00 Total FY09 100% Federal One-year grant agreement to provide funding for continuing the Tribal Health Program in the area of bioterrorism planning and preparedness - 73) Saginaw Chippewa Indian Tribe \$ Mt. Pleasant, MI F: - FY09 100% Federal One-year grant agreement to provide funding for continuing the Tribal Health Program in the area of bioterrorism planning and preparedness 31,050.00 Total 74) Keweenaw Bay Indian Community \$ 28,822.00 Total Baraga, MI FY09 100% Federal One-year grant agreement to provide funding for continuing the Tribal Health Program in the area of bioterrorism planning and preparedness - 75) Little Traverse Bay Band of \$ 26,610.00 Total Odawa Indians FY09 100% Federal One-year grant agreeme provide funding for co - FY09 100% Federal One-year grant agreement to provide funding for continuing the Tribal Health Program in the area of bioterrorism planning and preparedness - 76) Grand Traverse Band of Ottawa \$ 25,971.00 Total And Chippewa Indians Suttons Bay, MI One-year grant agreement to provide funding for continuing the Tribal Health Program in the area of bioterrorism planning and preparedness - 77) Bay Mills Indian Community Brimley, MI FY09 100% Federal One-year grant agreement to provide funding for continuing the Tribal Health Program in the area of bioterrorism planning and preparedness - 78) Health Delivery \$ 61,986.00 Total Saginaw, MI FY09 50% Federal 50% State GF One-year grant agreement to provide funding for assuring all migrant children seen by the agency are immunized and entered onto the Michigan Childhood Immunization Registry - 79) Intercare Community Health Network Bangor, MI - \$ 112,464.00 Total FY09 50% Federal 50% State GF One-year grant agreement to provide funding for assuring all migrant children seen by the agency are immunized and entered onto the Michigan Childhood Immunization Registry - 80) Telamon Corporation Lansing, MI - \$ 32,000.00 Total FY09 50% Federal 50% State GF One-year grant agreement to provide funding for assuring all migrant children seen by the agency are immunized and entered onto the Michigan Childhood Immunization Registry - 81) Northwest Michigan Health Services, Inc. Traverse City, MI - \$ 62,550.00 Total FY09 50% Federal 50% State GF One-year grant agreement to provide funding for assuring all migrant children seen by the agency are immunized and entered onto the Michigan Childhood Immunization Registry - 82) Michigan Association of Centers for Independent Living Haslett, MI - \$ 83,126.00 Total FY09 100% State GF One-year grant agreement to provide funding for nursing facility transition services provided through the various centers for independent living - 83) Prosecuting Attorney Assoc. of Michigan (PAAM) Lansing, MI - \$ 614,526.00 Total FY09 100% State Restricted One-year grant agreement to provide funding for the continued implementation of Crime Victim Rights services - 84) Michigan Sheriff's Assoc. Lansing, MI - \$ 73,500.00 Total FY09 100% State Restricted One-year grant agreement to provide funding for the continued implementation of Crime Victim Rights services 231,700.00 Total - 85) Justice In Mental Health Organization, Inc. Lansing, MI - FY09 66% State GF 34% Federal One-year grant agreement to provide funding for consumer based consultation and technical assistance resource to statewide consumer groups, developing and existing consumer programs and local Community Mental Health Service Provider's 86) Various Vendors (Listing on file) \$ 5,475,169.00 Total FY09 100% State Restricted One-year grant agreement to provide funding to local prosecutor's offices for the implementation of various crime victim rights 87) Various Vendors (Listing on file) - \$ 42,815,000.00 Total FY09 69% Federal 31% State GF One-year grant agreement to provide funding for medical/ specialty health and dental care services to children of low-income families - 88) Detroit/Wayne County Long-Term Care Connection Detroit, MI - \$ 4,988,856.00 Total FY09 50% Federal Funds 50% State GF One-year grant agreement to provide funding for a Single Point of Entry demonstration project - 89) Southwest Michigan Long-Term Care Connection St. Joseph, MI - \$ 2,923,000.00 Total FY09 50% Federal 50% State GF One-year grant agreement to provide funding for a Single Point of Entry demonstration project - 90) West
Michigan Long-Term Care Connection Grand Rapids, MI - \$ 3,083,000.00 Total FY09 50% Federal 50% State GF One-year grant agreement to provide funding for a Single Point of Entry demonstration project - 91) UPCAP Services, Inc. dba Long Term Care Connections Escanaba, MI - \$ 2,744,600.00 Total FY09 50% Federal 50% State GF One-year grant agreement to provide funding for a Single Point of Entry demonstration project - 92) Bay Mills Health Center Brimley, MI - \$ 241,366.00 Total FY09 1% Federal 99% State GF One-year grant agreement to provide funding for a primary health care facility to serve a special needs population in a medical professional shortage area - 93) Bay Medical Foundation dba Helen Nickless Clinic Bay City, MI - \$ 75,000.00 Total FY09 100% State GF One-year grant agreement to provide funding for primary care services and assistance applying for Medicaid and other insurance programs for the uninsured - 94) Carson City Hospital Carson City, MI - 60,000.00 Total FY09 100% State GF One-year grant agreement to provide funding for continuous and comprehensive primary health care services to a rural population in a special needs area of the State that warrants attention - Mid Michigan Health Park 95) Houghton Lake, MI - 136,271.00 Total **FY09** 98.5% State GF 1.5% Federal One-year grant agreement to provide funding for continuous and comprehensive primary health care services to a rural population in a special needs area of the State that warrants - 96) Upper Peninsula Assoc. of Rural Health Services, Inc. FY09 98.5% State GF Marquette, MI - 169,377.00 Total 1.5% Federal attention One-year grant agreement to provide funding for continuous and comprehensive primary health care services to a rural population in a special needs area of the State that warrants attention 97) The Arc Michigan Lansing, MI 80,000.00 Total FY09 100% Federal One-year grant agreement to provide funding to strengthen the Developmental Disabilities Council's effort to enhance and expand self-determination in Michigan - 98) Disability Network Lakeshore Holland, MI - \$ 90,573.00 Total FY09 75% Federal 25% Local One-year grant agreement to provide funding for increasing the ability of adults with developmental disabilities to choose where and with whom they live - 99) Disability Advocates of Kent County Grand Rapids, MI - \$ 80,000.00 Total FY09 75% Federal 25% Local One-year grant agreement to provide funding for increasing the ability of adults with developmental disabilities to choose where and with whom they live - 100) Michigan Disability Rights Coalition East Lansing, MI - \$ 150,000.00 Total FY09 100% Federal One-year grant agreement to provide funding for increasing the ability of adults with developmental disabilities to choose where and with whom they live - 101) Michigan Disability Rights Coalition East Lansing, MI - \$ 25,000.00 Total FY09 100% Federal One-year grant agreement to provide funding to provide consumers with expert knowledge to understand and take action on disability policy issues by holding forums around the state - 102) Michigan Disability Rights Coalition East Lansing, MI - \$ 140,000.00 Total FY09 100% Federal One-year grant agreement to provide funding to establish an ongoing, evolving Leadership Development Resource Center that will enable people with disabilities to connect with leadership development opportunities - 103) United Cerebral Palsy of of Michigan East Lansing, MI - \$ 100,000.00 Total FY09 100% Federal One-year grant agreement to provide funding to obtain public input into the Developmental Disabilities Council's planning process and develop strategies for its grants and other systems change activities - 104) Community Living Services Wayne, MI - \$ 50,000.00 Total FY09 100% Federal One-year grant agreement to provide funding to conduct a statewide oral health needs assessment, develop an amendment to Michigan's State Oral Health Plan, and organize advocacy for implementing the plan - 105) United Cerebral Palsy of of Michigan East Lansing, MI - \$ 100,000.00 Total FY09 100% Federal One-year grant agreement to provide funding to increase public involvement regarding public transportation by providing consultation and training on transportation advocacy - 106) Southwest Counseling and Development Services Detroit, MI - \$ 75,000.00 Total FY09 100% Federal One-year grant agreement to provide funding for increasing the ability of adults with developmental disabilities to choose where and with whom they live by developing a housing resource center - 107) The Arc of Livingston Howell, MI - \$ 93,323.00 Total FY09 75% Federal 25% Local One-year grant agreement to provide funding for increasing the ability of adults with developmental disabilities to choose where and with whom they live by developing a housing resource center - 108) Detroit Community Health Connection Detroit, MI - \$ 300,000.00 Total FY09 61% Federal 28% State Restricted 11% Local One-year grant agreement to provide funding for various family planning services and reduce the maternal/infant deaths for low-income persons - 109) Family Planning Association of Allegan County, Inc. Allegan, MI - \$ 370,000.00 Total FY09 11% Federal 18% State Restricted 71% Local One-year grant agreement to provide funding for various family planning services and reduce the maternal/infant deaths for low-income persons - 110) McKenzie Memorial Hospital Sandusky, MI - \$ 204,505.00 Total FY09 26% Federal 11% State Restricted 63% Local One-year grant agreement to provide funding for various family planning services and reduce the maternal/infant deaths for low-income persons - 111) MGH Family Health Center Muskegon Family Care Muskegon Heights, MI - \$ 493,793.00 Total FY09 28% Federal 9% State Restricted 63% Local One-year grant agreement to provide funding for various family planning services and reduce the maternal/infant deaths for low-income persons - 112) Planned Parenthood of East Central MI Flint, MI - \$ 752,173.00 Total FY09 20% Federal 30% State Restricted 50% Local One-year grant agreement to provide funding for various family planning services and reduce the maternal/infant deaths for low-income persons - 113) Planned Parenthood of Mid and \$ 5,921,217.00 Total South MI FY09 33% Federal Ann Arbor, MI 16% State Restricted - \$ 5,921,217.00 Total FY09 33% Federal 16% State Restricted 51% Local One-year grant agreement to provide funding for various family planning services and reduce the maternal/infant deaths for low-income persons - 114) Planned Parenthood of West and Northern MI Grand Rapids, MI - \$ 1,919,434.00 Total FY09 20% Federal 30% State Restricted 50% Local One-year grant agreement to provide funding for various family planning services and reduce the maternal/infant deaths for low-income persons - 115) Planned Parenthood of South Central MI Kalamazoo, MI - \$ 1,787,250.00 Total FY09 28% Federal 12% State Restricted 60% Local One-year grant agreement to provide funding for various family planning services and reduce the maternal/infant deaths for low-income persons - 116) Oakwood Health System Taylor Clinic Dearborn, MI - \$ 106,375.00 Total FY09 53% Federal 24% State Restricted 24% Local One-year grant agreement to provide funding for various family planning services and reduce the maternal/infant deaths for low-income persons 117) Various Vendors (Listing on file) FY09 100% Federal One-year grant agreement to provide funding for the delivery of Women, Infant and Children Services according to the United States Department of Agriculture and the State of Michigan regulations and policies 4,655,909.00 Total - 118) American Cancer Society Atlanta, GA - \$ 800,000.00 Total FY09 70% State Restricted 30% Federal One-year grant agreement to provide funding for the maintenance of the Smoking Cessation Telephone Counseling program and the nicotine replacement therapy disbursal system for the State of Michigan - 119) AIDS Partnership Michigan Detroit, MI - \$ 125,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding for the dissemination, education and referral services via the Michigan HIV/AIS Hotline - 120) Bronson Methodist Hospital Kalamazoo, MI - \$ 385,886.00 Total FY09 100% State GF One-year grant agreement to provide funding for comprehensive children's multidisciplinary services to children who are enrolled in the Children's Special Health Care Services - 121) Covenant Medical Center Health Care Saginaw, MI - \$ 39,120.00 Total FY09 100% State GF One-year grant agreement to provide funding for comprehensive children's multidisciplinary services to children who are enrolled in the Children's Special Health Care Services - 122) E.W. Sparrow Hospital Lansing, MI - \$ 38,371.00 Total FY09 100% State GF One-year grant agreement to provide funding for comprehensive children's multidisciplinary services to children who are enrolled in the Children's Special Health Care Services - 123) Hurley Medical Center Flint, MI - \$ 49,895.00 Total FY09 100% State GF One-year grant agreement to provide funding for comprehensive children's multidisciplinary services to children who are enrolled in the Children's Special Health Care Services - 124) Marquette General Hospital Marquette, MI - \$ 97,318.00 Total FY09 100% State GF One-year grant agreement to provide funding for comprehensive children's multidisciplinary services to children who are enrolled in the Children's Special Health Care Services - 125) Mary Free Bed Hospital and Rehabilitation Center Grand Rapids, MI - \$ 184,600.00 Total FY09 100% State GF One-year grant agreement to provide funding for comprehensive children's multidisciplinary services to children who are enrolled in the Children's Special Health Care Services - 126) Oakwood Healthcare System Dearborn, MI - \$ 34,800.00 Total FY09 100% State GF One-year grant agreement to provide funding for comprehensive children's multidisciplinary services to children who are enrolled in the Children's
Special Health Care Services - 127) Spectrum Health Hospitals Grand Rapids, MI - \$ 120,340.00 Total FY09 100% State GF One-year grant agreement to provide funding for comprehensive children's multidisciplinary services to children who are enrolled in the Children's Special Health Care Services - 128) Public Sector Consultants Lansing, MI - \$ 65,111.00 Total FY09 100% Federal One-year grant agreement to provide funding for emergency preparedness assessments of hospitals, medical control authorities and life support agencies - 129) Michigan Association of Centers for Independent Living Haslett, MI - \$ 83,126.00 Total FY09 100% State GF One-year grant agreement to provide funding for Michigan's Aging and Disability Resource Center initiative 130) Various Vendors (Listing on file) \$144,496,580.00 Total FY09 59.6% Federal 40.4% State GF One-year grant agreement to provide funding for Home and Community-based services for the elderly and disabled waiver program as an option to institutionalization in nursing facilities - 131) Muskegon Area Intermediate School District Muskegon, MI - \$ 150,000.00 Total FY09 50% Federal 50% State GF One-year grant agreement to provide funding for clinical and administrative consultation to the child and teen health program - 132) Detroit Area Agency on Aging Detroit, MI - \$ 1,250,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding for the enhancement of nursing facility care in the Detroit area - 133) Chaldean Chamber Foundation Farmington Hills, MI - \$ 500,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding for mental health services to refuges of the Iraqi War 134) Various Vendors (Listing on file) - \$105,914,130.00 Total FY09 69% Federal 31% State GF One-year grant agreement to provide funding to administer the Childless Adult Medical Benefits coverage to eligible clients - 135) Jewish Federation of Metropolitan Detroit Detroit, MI - \$ 1,520,000.00 Total FY09 100% State Restricted One-year grant agreement to provide funding for a variety of services to the Jewish population in the Metropolitan Detroit Tri-County area 136) Delta Dental Plan of Michigan \$ 5,585,948.00 Total Lansing, MI FY09 60% Federal FY09 60% Federal 40% State GF One-year grant agreement to provide funding for access to oral health care for Medicaid beneficiaries under the age of 21 ### 10. DEPARTMENT OF HUMAN SERVICES 1) Michigan 2-1-1, Inc. Lansing, MI # Withdrawn Wayne County Children and Family Services Detroit, MI - 4) Various CSBGN-09 Series (Listing on file) - 5) Corporation for Supportive Housing Brighton, MI - \$ 200,000.00 Total FY09 100% GF/GP Funds Funding to provide the Earned Income Tax Program to those individuals who are low-income according to Federal Guidelines - \$ 750,000.00 Total FY09-11 100% Federal Funds Funding to provide data collection on Disproportionate Minority Contact and creating and expanding "CORRECT COURSE" interventions to reduce the incidence of youth DMC - \$ 200,000.00 Total FY09-11 100% Federal One-year grant to provide direct support services to open and active IDA accounts - \$ 144,126.00 Total FY09 100% Federal One-year grants for in-state self-sufficiency activities for low-income Native American families - \$ 263,883.00 Total FY09-10 100% State GF One-year grant for housing for disabled and homeless #### 10. DEPARTMENT OF HUMAN SERVICES continued 6) Food Bank Council of Michigan \$ 1,575,000.00 Total Lansing, MI FY09-11 48% Federal 52% State GFGP Three-year grant for food assistance program #### 11. DEPARTMENT OF LABOR AND ECONOMIC GROWTH - \$ 5,000,000.00 Total FY09 100% Restricted Funds The grants offered are intended to provide survey, monumentation and remonumentation of the Public Land Survey corners and other activities in accordance with the 1990 Public Act 345 and the County Plan, as approved by the State Grant Director - 2) MIOSHA 2009 CET Grants (Listing on file) - \$ 1,040,000.00 Total FY09 100% Restricted Funds These grants will provide occupational safety and health training to in-state employers' and employees' who are not receiving this training through more traditional methods and to develop safety and health programs - 3) PSC-Low-income Energy Efficiency Grants (Listing on file) - \$ 1,500,000.00 Total FY09 100% Restricted Funds These Low-Income Energy Efficiency grant funds will provide energy efficiency and weatherization services and energy education services to low-income customers for expanded energy efficiency measures ## 11. DEPARTMENT OF LABOR AND ECONOMIC GROWTH continued - 4) PSC-Low-income Energy Assistance Grants (Listing on file) - 5) Statewide Workforce Development Boards (Listing on file) 6) Statewide Workforce Development Boards (Listing on file) 7) Statewide Workforce Development Boards (Listing on file) - \$ 17,000,000.00 Total FY09 100% Restricted Funds Funding will be provided for energy assistance services to low-income customers in Michigan - \$ 92,599,331.00 Total FY09 82% Federal Funds 18% State GF/GP Funds Grantees will receive formula allocated funding to operate the Jobs, Education and Training (JET) Program for individuals receiving public assistance. Funding will be utilized for education, job training and job search/job readiness assistance for program participants - \$ 49,700,000.00 Total FY09 100% Federal Funds Grantees will receive annual federal Temporary Assistance for Needy Families (TANF) funding that will enable them to develop and plan the delivery of enhanced services for program participants in the Jobs, Education and Training (JET) PLUS Program - \$ 32,616,012.00 Total FY09 100% Federal Funds Annual federal formula Trade Adjustment Assistance funding to be allocated to the Grantee's to provide adjustment assistance for individuals adversely affected by foreign competition as part of the One Stop System ## 11. DEPARTMENT OF LABOR AND ECONOMIC GROWTH continued - 8) Michigan State University East Lansing, MI - 1,614,615.00 Total FY09-11 100% Federal Funds Three-year grant whereby the Grantee will receive funding to carry out the existing program evaluation function and expand capacity to address new related evaluation and research questions that provide the agency with data and analysis regarding the impact of rehabilitation services provided to citizens with disabilities in the State of Michigan - 9) Various Statewide Councils, \$ Associations and Non-Profit **FY09** Organizations Grant - \$ 666,308.00 Total FY09 100% Restricted Funds Grantees will be provided funding to participate in and represent the interests of residential utility customers in various hearings and court cases involving power supply cost recovery, gas cost recovery and reconciliation proceedings involving utility companies - 10) MARO Employment and Training Association Lansing, MI - \$ 362,892.00 Total FY09 100% Federal Funds The Grantee will receive funding for the Michigan Rehabilitation Council as mandated by section 105 of the Federal Rehabilitation Act of 1973 as amended in 1998. The Council is intended to be separate from state government in terms of council management and staffing #### 12. DEPARTMENT OF NATURAL RESOURCES - 1) Various Urban Forestry Grants \$ 70,000.00 Total (Listing on file) FY09 100% Federal Funds Funding to provide community forest programs - \$ 108,470.00 Total FY09 100% State Restricted Funding to provide for the coordination of management, operation, and maintenance of trails - \$ 4,793,310.00 Total FY09-10 100% State Restricted Funding for the grooming and maintenance of State designated trails ### 13. DEPARTMENT OF STATE 1) Various Motorcycle Training Grants (Listing on file) \$ 1,430,000.00 Total FY09 100% Restricted Funds Grant funds to provide training to motorcycle riders required by law to complete a motorcycle safety course to be eligible to receive a motorcycle endorsement on their driver's license ## SECTION IV - AGENCY SUBMITTED - GRANT CHANGES #### 14. DEPARTMENT OF COMMUNITY HEALTH 1) Various Vendors (Listing on file) \$ 470,000.00 Amendment \$ 1,930,000.00 New Total FY09-10 50% Federal 50% State GF Additional funding to add medical professionals to the two-year grant agreement to provide funding for primary care medical, dental or mental health professionals willing to work full-time in a Michigan Health Professional Shortage Area ### SECTION V - DMB SUBMITTED - NEW CONTRACTS #### 15. DEPARTMENT OF COMMUNITY HEALTH - 1) EMSystems, LLC Milwaukee, WI - 2) Health Services Advisory Group Phoenix, AZ - 3) Health Services Advisory Group Phoenix, AZ - \$ 383,000.00 (one-year) FY09 100% Federal Funds 071I8200191 EMResource User Access Agreement - \$ 1,808,117.00 (3 years) FY09-11 75% Federal 25% GF 071I8200179 Part 1: External Quality Review Organization (EQRO) Services for Medicaid Managed Care Organizations - \$ 1,813,579.00 (3 years) FY09-11 75% Federal 25% GF 071I8200179 Part 1A: External Quality Review Organization (EQRO) Services for Medicaid Managed Care Organizations #### 16. DEPARTMENT OF INFORMATION TECHNOLOGY 1) Convergent Technology Partners Flint, MI NOT TO EXCEED \$ 3,000,000.00 (5 years) FY09-13 100% Revolving Funds 071I8200201 Design Services for Data and Communications Information Transport Systems, Statewide #### 17. DEPARTMENT OF HUMAN SERVICES 1) Michigan Public Health Institute Okemos, MI \$ 155,300.00 (3 yrs 3 wks) FY09-11 60% Federal 40% GF 071I8200288 Evaluation, Data Collection, and Analysis for the Zero to Three Prevention Initiative #### 18. DEPARTMENT OF MANAGEMENT AND BUDGET 1) Gordon Food Service Grand Rapids, MI \$ 1,850,000.00 (1 y 8 m 24 d) FY09-10 50% GF 50% Other 071B9200009 Prime Vendor Food and Supplies (Hospital Purchasing Service #99 Food Purchasing Program)-Statewide #### 19. DEPARTMENT OF STATE POLICE - 1) Allied Brothers of Livonia Livonia, MI - \$ 53,749.48 (3 years) FY09-11 100% General Fund 071B9200008 Leather Oxford Shoes - 2) L. Robert Kimball & Associates State College, PA - \$ 345,840.00
(1 year 6 mos) FY09-10 100% Restricted 071I8200285 Safety & Security Consulting Services for the IP-911 Study ### SECTION VI - DMB SUBMITTED - CONTRACT CHANGES #### 20. DEPARTMENT OF CORRECTIONS 1) Keefe Supply Company Strongsville, OH \$ 1,970,000.00 Amendment \$ 18,713,771.55 New Total FY09 100% Restricted Funds 071B6200054 Additional funds for the contract for Prisoner Store Products #### 21. DEPARTMENT OF EDUCATION 1) Trettco, Inc. Farmington Hills, MI \$ 300,000.00 Amendment \$ 1,041,830.00 New Total FY09 70% Federal Funds 30% Restricted Funds 071B6200369 Additional funds for a one-year option to the contract for Food Services for the Michigan School for the Deaf and Blind #### 22. DEPARTMENT OF INFORMATION TECHNOLOGY 1) Altarum Institute Ann Arbor, MI \$ 286,500.00 Amendment \$ 1,456,500.00 New Total FY09 100% General Funds 071B6200382 Additional funding for Michigan Disease Surveillance System for the Department of Community Health 2) EDS Lansing, MI \$ 9,750,000.00 Amendment \$ 48,136,020.00 New Total FY09 66% Federal Funds 34% General Funds 071B4200381 Additional funding for Project Control Office and Infrastructure Control Office for the Michigan Child Support Enforcement Services (MiCSES) for the Department of Human Services ## 22. DEPARTMENT OF INFORMATION TECHNOLOGY continued 3) Integris, Inc. Billerica, MA \$ 2,672,347.00 Amendment \$ 27,903,868.00 New Total FY09 75% Federal 25% GF 071B1001357 Additional funds for the contract for the Executive Information System for the Department of Community Health 4) R. L. Polk Southfield, MI \$ 196,000.00 Amendment \$ 1,587,910.00 New Total FY09 90.1% Restricted 9.9% GF 071B2001161 Additional funds for a one-year option to the contract for the International Registration Plan Processing Agreement System for Department of State ## 22. DEPARTMENT OF INFORMATION TECHNOLOGY continued - 5) Three Sigma Software, Inc Lorton, VA - \$ 152,500.00 Amendment \$ 7,488,032.00 New Total FY09 100% Federal Funds 071B7200133 Additional funding for additional training for the Women's, Infants and Children's Information System for the Department of Community Health due to extensive changes in clinic and business processes 6) Veritec Solutions Jacksonville, FL \$ 1,600,000.00 Amendment \$ 4,100,000.00 New Total FY09-10 100% Restricted Funds 071B6200311 Additional funding for two, one-year options to the contract for Veritec Preferred Presentment for the Department of Labor and Economic Growth #### Various RE:START Vendors ## Amendment(s) to existing contract(s) for Short-term Staff Augmentation for Information Technology for various departments - 7) 4Consulting, Inc. (Srinivasulu Korrapati) Richardson, TX - \$ 114,400.00 Amendment \$ 198,000.00 New Total FY09 100% Federal Funds 071B8200097 Additional funding for a one-year option to the contract for a Programmer Analyst to assist the Department of Community Health, Division of Vital Records and Health Statistics, in meeting the requirements of a Medicaid grant to link the Birth Registry database with scanned images of birth records ## 22. DEPARTMENT OF INFORMATION TECHNOLOGY continued - \$ 114,400.00 Amendment \$ 235,180.00 New Total FY09 100% Federal Funds 071B7200319 Additional funding for one Programmer Analyst to update the Department of Community Health Itemized Billing System in response to the mandated changes in Medicaid and Medicare - 9) Ardent Technologies (Cindhu Bhimaraju) Dayton, OH - \$ 114,400.00 Amendment \$ 198,000.00 New Total FY09 100% Federal Funds 071B8200099 Additional funding for a one-year option to the contract for a Programmer Analyst to assist the Department of Community Health, Division of Vital Records and Health Statistic in meeting the requirements of a Medicaid grant to link the Birth Registry database with scanned images of birth records - 10) Compuware (Bill Palikainen) Okemos, MI - \$ 114,400.00 Amendment \$ 343,200.00 New Total FY09 33% Federal Funds 67% Restricted Funds 071B6200412 Additional funding for a one-year option to the contract for a Programmer Analyst to assist the Michigan State Police with the Motor Carrier Division Officer Daily System 11) Data Core (CK Venu Gopal) Clinton Twp., MI 12) Dewpoint (Carrie Redmond) Lansing, MI 13) E-Com, Inc. (Kaushal Patel) Garden City, MI - \$ 114,400.00 Amendment \$ 343,200.00 New Total FY09 50% GF 50% Federal 071B6200436 Additional funding for a one-year option to the contract for a Programmer Analyst to assist the Department of Human Services with the continuing development of the Services Worker Support System application - \$ 125,120.00 Amendment \$ 367,370.00 New Total FY09 100% Restricted Funds 071B7200153 Additional funding for a one-year option to the contract for a Senior Business Analyst to assist the Department of Labor and Economic Growth, Office of Financial and Insurance Services in documenting the operational business and current systems process flows - \$ 110,240.00 Amendment \$ 190,800.00 New Total FY09 100% Federal Funds 071B8200096 Additional funding for a one-year option to the contract for a Programmer Analyst to assist the Department of Community Health, Division of Vital Records and Health Statistics in meeting the requirements of a Medicaid grant to link the Birth Registry database with scanned images of birth records - 14) Infotech Solutions (Latha Archinapalli) Farmington Hills, MI - for a one-year option to the contract for a Programmer Analyst to assist the Department of Community Health with system analysis, programming and system documentation of the Electronic Death Registry System funded by a grant from the United States Social Security Administration FY09 100% Federal Funds 114,400.00 Amendment 168,520.00 New Total 071B8200084 Additional funding \$ 15) Interpro (Gaurav Chitnis) Keego Harbor, MI \$ 104,000.00 Amendment \$ 153,200.00 New Total FY09 100% Federal Funds 071B8200073 Additional funding for a one-year option to the contract for a Programmer Analyst to assist the Department of Community Health with system analysis, programming and system documentation of the Electronic Death Registry System funded by a grant from the United States Social Security Administration 16) Jawood (Shenghe Liang) Troy, MI \$ 176,800.00 Amendment \$ 530,400.00 New Total FY09 100% Restricted Funds 071B6200439 Additional funding for a one-year option to the contract for a Programmer Analyst to assist the Department of State Police with programming assistance for the Sex Offender Registration Project and the Michigan Incident Crime Reporting system rewrite project 17) Jawood (Toni Pollock) Troy, MI 18) OpTech (Nusum Reddy) (Ram Prassad) Detroit, MI 19) Ramsoft (Naresh Putta) Southfield, MI - \$ 93,600.00 Amendment \$ 280,800.00 New Total FY09 37% GF 63% Federal 071B6200431 Additional funding for a one-year option to the contract for a Programmer Analyst to assist the Department of Human Services in the continuing development of the Adult Services Comprehensive Assessment Program (ASCAP) - \$ 328,640.00 Amendment \$ 985,920.00 New Total FY09 100% Restricted Funds 071B6200414 Additional funding for a one-year option to the contract for two Programmer Analysts to assist the Department of State Police with programming assistance for the Sex Offender Registration Project and the Michigan Incident Crime Reporting system rewrite project - \$ 114,400.00 Amendment \$ 198,000.00 New Total FY09 100% Federal Funds 071B8200098 Additional funding for a one-year option to the contract for a Programmer Analyst to assist the Department of Community Health, Division of Vital Records and Health Statistics in meeting the requirements of a Medicaid grant to link the Birth Registry database with scanned images of birth records 20) Ramsoft (Niamuth Azeez) Southfield, MI - \$ 114,400.00 Amendment \$ 343,200.00 New Total FY09 37% GF 63% Federal 071B6200432 Additional funding for a one-year option to the contract for a Programmer Analyst to assist the Department of Human Services in the continuing development of the Adult Services Comprehensive Assessment Program (ASCAP) - 21) Symbiosis International (Fatima Joseph) Okemos, MI - \$ 114,400.00 Amendment \$ 240,240.00 New Total FY09 100% Restricted Funds 071B7200041 Additional funding for a one-year option to the contract for a Programmer Analyst to assist with the Lead Safe Housing Registry (LSHR) project for the Department of Community Health 22) TAC Worldwide (Jeff Cherng) Dearborn, MI \$ 176,800.00 Amendment \$ 530,400.00 New Total FY09 100% Restricted Funds 071B6200413 Additional funding for a one-year option to the contract for a Programmer Analyst to assist the Department of State Police with programming assistance for the Sex Offender Registration Project and the Michigan Incident Crime Reporting system rewrite project - 23) left blank intentionally - 24) TekSystems (Terry Voss) Grand Rapids, MI 25) Uday Corporation (Brad Watts) (Uday Shukla) Lansing, MI - \$ 129,540.00 Amendment \$ 483,140.00 New Total FY09 100% Federal Funds 071B7200024 Additional funding for a one-year option to the contract for a Senior Programmer Analyst to assist the Department of Community Health's Women, Infants, and Children's division with continued development of the WIC Electronic Benefits Transfer Project - \$ 228,800.00 Amendment \$ 476,740.00 New Total FY09 100% Federal Funds 071B7200320 Additional funding for two Programmer Analysts to update the Department of Community Health Itemized Billing System in response to the mandated changes in Medicaid and Medicare 26) Unified Business (Alireza Namvar) Troy, MI 27) Unified Business (Arun Varde) Troy, MI 28) Ved Software (Venkat Reddy Revuri) Farmington Hills, MI - \$ 51,480.00 Amendment 257,400.00 New Total FY09 100% Restricted Funds 071B7200339 Additional funding for a three-month option to the contract for an IT System Architect/Technology Consultant to assist the design, development, testing, and implementation of a new technology platform for the Bureau of State Lottery's
backoffice production, quality assurance/ test, and development environments - \$ 114,400.00 Amendment \$ 343,200 New Total FY09 50% GF 50% Federal 071B6200438 Additional funding for a one-year option to the contract for a Programmer Analyst to assist the Department of Human Services with the continuing development of the Services Worker Support System application - \$ 108,160.00 Amendment \$ 159,328.00 New Total FY09 100% Federal Funds 071B8200085 Additional funding for a one-year option to the contract for a Programmer Analyst to assist the Department of Community Health with system analysis, programming and system documentation of a Electronic Death Registry System funded by a grant from the United States Social Security Administration 29) Ved Software (Ravi Patel) Farmington Hills, MI \$ 114,400.00 Amendment \$ 343,200.00 New Total FY09 50% GF 50 % Federal 071B7200038 Additional funding for a one-year option to the contract for a Programmer Analyst to assist the Department of Human Services, Services Worker Support System, support the Bridges project and continue development toward federal Statewide Automated Child Welfare Information System certification 30) WOW Global (Manoharan Vasudevan) Pittsburgh, PA \$ 104,000.00 Amendment \$ 180,000.00 New Total FY09 100% Federal Funds 071B8200095 Additional funding for a one-year option to the contract for a Programmer Analysts to assist the Department of Community Health, Division of Vital Records and Health Statistics in meeting the requirements of a Medicaid grant to link the Birth Registry database with scanned images of birth records #### 23. DEPARTMENT OF MANAGEMENT AND BUDGET 1) Haworth, Inc. Holland, MI \$ 0.00 Amendment \$ 6,850,000.00 New Total 071B1001708 For a six-month extension of the contract for Ergonomic and General Office seating-Statewide #### 23. DEPARTMENT OF MANAGEMENT AND BUDGET continued 2) Mohawk Industries \$ 0.00 Amendment Calhoun, GA \$ 11,100,500.00 New Total 071B4200235 For a four-month extension of the contract for Carpet Tiles and Installation-Statewide 3) Public Consulting Group, Inc Boston, MA \$ 15,000,000.00 Amendment \$ 18,000,000.00 New Total FY09 100% Other Funds 071B6200098 Revenue Maximization-Statewide #### SECTION VII - RELEASE OF FUNDS TO WORK ORDER # SECTION VIII - REVISION TO WORK ORDER ## SECTION IX - CLAIMS - PERSONAL PROPERTY LOSS ### 24. DEPARTMENT OF COMMUNITY HEALTH 1) Ken Jezierski \$ 60.00 The claimant (08-SAB-069) requests \$60.00 reimbursement for his coat allegedly missing while under control of the Department. The Department recommends denial of this claim. 2) Michael Officer \$189.99 The claimant (08-SAB-132) requests \$189.99 reimbursement for his coat allegedly lient. The Department recommends denial of the coat allegedly lient. 3) Don Rommel \$ 37.00 The claimant (08-SAB-131) requests \$37.00 reimbursement for his CD player broken while under control of the Department. The Department recommends approval of this claim. # 24. DEPARTMENT OF COMMUNITY HEALTH continued 4) Avis Reynolds \$ 54.01 The claimant (08-SAB-050) requests \$54.01 reimbursement for the replacement of various clothing items lost while under control of the Department. The Department recommends approval of this claim. # 25. DEPARTMENT OF CORRECTIONS 1) Matthew Mankoff #324477 \$ 49.44 The claimant (08-SAB/DOC-366) requests \$49.44 reimbursement for 3 books ordered but never received. The Department recommends approval of this claim. ## 26. DEPARTMENT OF MANAGEMENT AND BUDGET 1) Colleen Hines \$407.40 The claimant (08-SAB-087) requests \$407.40 reimbursement for damage to her vehicle when a parking gate come down on it. The Department recommends approval of this claim. ## 27. DEPARTMENT OF NATURAL RESOURCES 1) Carol Walkiewicz \$100.00 The claimant (08-SAB-094) requests \$100.00 reimbursement for her insurance deductable when her car window was broken by a rock launched by the park's lawn mower. The Department recommends approval of this claim. # SECTION X - CLAIMS - PERSONAL INJURY LOSS #### SECTION XI - APPROVAL OF SPECIAL ITEMS #### 28. DEPARTMENT OF ATTORNEY GENERAL - 1) Requests approval for write-offs of 2,428 uncollectible taxes and penalties from employer accounts, representing a total indebtedness of \$1,443,605.16. These debts are barred by the Statute of Limitations in accordance with MESC v Westphal. - 2) Requests approval for write-offs of 8,519 delinquent restitution accounts as uncollectible, representing a total indebtedness of \$14,382,278.24. These debts are barred by the Statute of Limitations in accordance with MESC v Westphal. ### 29. DEPARTMENT OF CORRECTIONS Requests permission to dispose of unclaimed and abandoned prisoner property without intrinsic value in accordance with PD-BCF-53.01, Section IV, Abandoned and Unclaimed Property from the following facilities: Saginaw Correctional Facility-10/07/2008 #### 30. DEPARTMENT OF MANAGEMENT AND BUDGET This is a report of an emergency purchase order #071N8200636 for \$61,500.00 with Motor City Electric Company for repair of the electrical system after a fire did significant damage to the Fair buildings. This report is in accordance with Administrative Guide Procedure 0620.02. #### 31. DEPARTMENT OF STATE Requests approval to amend the Reimbursement Memorandum of Agreement with the United States Department of Homeland Security, United States Citizenship and Immigration Services (DHS-USCIS) Office of Verification, Systematic Alien Verification for Entitlements (SAVE) program. The original Reimbursement Memorandum of Agreement was approved by the State Administrative Board on March 18, 2008. The Director of the Department of Management and Budget recommends approval by the State Administrative Board of the items contained in Section I and II of this agenda. Approval by the State Administrative Board of these award recommendations does not require or constitute the award of same. Award of contracts shall be made at the discretion of the DMB Director or designee. # SUPPLEMENTAL AGENDA 9/30/08 10:00 version #### FINANCE AND CLAIMS COMMITTEE September 30, 2008, 11:00 a.m. Lake Superior Room 1st Floor, Michigan Library and Historical Center STATE ADMINISTRATIVE BOARD September 30, 2008, 11:00 a.m. Lake Superior Room 1st Floor, Michigan Library and Historical Center This agenda is for general informational purposes only. At its discretion the Finance and Claims Committee may revise this agenda and may take up other issues at the meeting. ## SECTION I - AGENCY SUBMITTED - NEW CONTRACTS ### 1s. DEPARTMENT OF CORRECTIONS 1) Policy Research Associates Delmar, NY NOT TO EXCEED \$ 49,591.00 Total FY09 100% General Fund To provide training for the Michigan Prisoner Re-Entry Initiative Staff 2) Montcalm Community College Sidney, MI NOT TO EXCEED \$ 1,357,771.00 Total FY09-11 100% Federal Fund To provide educational services to prisoners (WorkKeys, testing, and remediation course work) 3) Montcalm Community College Sidney, MI NOT TO EXCEED \$ 637,450.00 Total FY09-11 100% Federal Fund To provide parenting skills education to prisoners 4) Various Qualified Mental Health Professionals (Listing on file) NOT TO EXCEED \$ 12,000,000.00 Total FY09-11 100% General Fund To provide qualified mental health professionals for prisoners at the Huron Valley Complex ## SECTION II - AGENCY SUBMITTED - CONTRACT CHANGES ## 2s. DEPARTMENT OF CORRECTIONS 1) Ingham County and Ingham County Sheriff's Office Mason, MI \$ 2,496,600.00 Amendment \$ 9,664,760.00 New Total **FY09** 100% Restricted Fund One-year option and additional funds to provide detention beds ## 3s. DEPARTMENT OF EDUCATION 1) Brustein & Manasevit Washington, D.C. \$ 100,000.00 Amendment \$ 175,000.00 New Total FY08-09 100% Federal Funds Additional funds for the contract for legal services regarding Detroit Public Schools 2) Terry Gordinier Ann Arbor, MI \$ 7,000.00 Amendment \$ 77,000.00 New Total FY09 100% Restricted Funds Additional funds for a one-year extension of the contract for Speech Therapy legally mandated at the Michigan School for the Deaf and Blind ## 4s. MICHIGAN GAMING CONTROL BOARD \$ 375,001.00 Amendment \$ 400,000.00 New Total FY09 100% Restricted Funds Additional funds for a one-year extension of the current contract for legal services for a casino bankruptcy case ## SECTION III - AGENCY SUBMITTED - NEW GRANTS ### 5s. DEPARTMENT OF COMMUNITY HEALTH 1) Village of Caro Caro, MI \$ 50,000.00 Total FY09-12 100% General Funds To provide funding for a fouryear grant to subscribe to an emergency notification system tool that is capable of delivering customized prerecorded emergency messages directly to homes and businesses within the community area under the jurisdiction of the village of Caro ## SECTION IV - AGENCY SUBMITTED - GRANT CHANGES ## SECTION V - DMB SUBMITTED - NEW CONTRACTS ### 6s. DEPARTMENT OF INFORMATION TECHNOLOGY 1) Various (Listing on file) NOT TO EXCEED \$ 3,591,395.56 (1 year) FY09 100% Various Funds Critical Maintenance Request 2) Various (Listing on file) NOT TO EXCEED \$ 27,681,114.00 (varies) **FY09-11** 100% Various Funds Critical Maintenance Request ### Various RE:START Vendors Short-term Staff Augmentation Information Technology for various departments \$ 114,400.00 (1 year) FY09 100% Restricted Funds 071I8200350 To obtain a Programmer Analyst to assist the Department of Information Technology with the Michigan Business Services Improvement Initiative (MBSii)-Wave 2 - \$ 603,200.00 (1 year) FY09 100% Federal Funds 071I8200331 To provide four Senior Programmer Analysts to assist the and the Department of Labor and Economic Growth, Unemployment Insurance Agency, in providing mainframe programming services to support Unemployment Insurance Agency's Benefits and Tax applications - 5) Information Gateways (Amit Shah) Bingham Farms, MI - \$ 114,400.00 (1 year) FY09 100% Restricted Funds 07118200350 To obtain a Programmer Analyst to assist the Department of Information Technology with the Michigan Business
Services Improvement Initiative (MBSii)-Wave 2 - 6) OpTech (Kiran Dondapati) Detroit, MI - \$ 114,400.00 (1 year) FY09 100% Restricted Funds 07118200350 To obtain a Programmer Analyst to assist the Department of Information Technology with the Michigan Business Services Improvement Initiative (MBSii)-Wave 2 - \$ 114,400.00 (1 year) FY09 100% Restricted Funds 071I8200350 To obtain a Programmer Analyst to assist the Department of Information Technology with the Michigan Business Services Improvement Initiative (MBSii)-Wave 2 SECTION VI - DMB SUBMITTED - CONTRACT CHANGES SECTION VII - RELEASE OF FUNDS TO WORK ORDER SECTION VIII - REVISION TO WORK ORDER #### SECTION IX - CLAIMS - PERSONAL PROPERTY LOSS # <u>SECTION X</u> - <u>CLAIMS - PERSONAL INJURY LOSS</u> ## SECTION XI - APPROVAL OF SPECIAL ITEMS ## 7s. DEPARTMENT OF MANAGEMENT AND BUDGET - 1) The Secretary of the State Administrative Board requests approval of the Amended State Administrative Board 2009 Calendar of Deadlines and Meetings. The items changed are the following: - 1. add a Special State Administrative Board meeting on Wednesday, September 30, 2009, at 3:45 p.m. so that the following can be accomplished: - a. any FY09 federal capital outlay funds won't be lost; - b. capital outlay funds for DMVA construction projects won't be lost; and - c. MDOT items will be approved sooner avoiding construction delays until spring 2010; - 2. cancel the October 6, 2009 State Administrative Board meeting - This was replaced by the Special meeting on September 30, 2009; - 3. add a Special State Administrative Board meeting on Friday, October 16, 2009, at 11:00 a.m. so that the MDOT items will be approved sooner avoiding construction delays until spring 2010. - 4. cancel the October 20, 2009 State Administrative Board meeting This was replaced by the Special meeting on October 16, 2009. - 2) Requests approval of release of allotments for capital outlay appropriations included in Enrolled Senate Bill 511 totaling 97,880,400 (\$2,100 state general fund), for the Departments of Agriculture, Management and Budget, Military and Veterans Affairs, Natural Resources, Transportation and the State Building Authority for the fiscal year ending September 30, 2008. (Detail on file) The Director of the Department of Management and Budget recommends approval by the State Administrative Board of the items contained in Section I and II of this agenda. Approval by the State Administrative Board of these award recommendations does not require or constitute the award of same. Award of contracts shall be made at the discretion of the DMB Director or designee. Ms. MacDowell presented the Finance and Claims Committee Report for the regular meeting of September 30, 2008. After review of the foregoing Finance and Claims Committee Report, Ms. MacDowell moved that the Report covering the regular meeting held September 30, 2008, be approved and adopted. The motion was supported by Mr. Liedel and unanimously approved. | | motion was supported by Mr. Lieuer and dr | idilifiodsiy approved. | |----|--|------------------------| | 8. | MOTIONS AND RESOLUTIONS: | | | | NONE | | | 9. | ADJOURNMENT: | | | | Mr. Liedel moved to adjourn the meeting. The motion was supported by Ms. MacDowell and unanimously approved. Mr. Keenan adjourned the meeting. | | | | SECRETARY | CHAIRPERSON | | | O-O''-'' | 3. <i>n</i> E1 (001) | # Amended State Administrative Board 2009 Calendar of Deadlines and Meetings DEQ Agenda Deadlines DNR Agenda Deadlines MDOT Agenda Deadlines Building Agenda Deadlines Contact Deb Fenstemaker 373-7563 Contact Carol Tyler 335-6844 Contact Sally Rankin 335-3251 Contact Marsha Nordor 373-4680 | Purchasing | | | | |--|---|---|--| | Operations | | | | | deadlines must be | Building Committee Dates | Transportation | State | | obtained by | at 11:00 a.m. (Held first) | _ | | | contacting the | at into anii (nota into) | and Natural | Administrative | | DMB Buyer | | Resources | Board Dates | | F&C Deadline for Submissions from | Finance and Claims Committee Dates | Committee Dates | Lake Superior Room
1 st Floor, | | | at 11:00 a.m. (Held second) | | Michigan Library and | | Agencies to the | | Lake Superior Room | Historical | | Secretary of the State | Lala Canada Basa | 1 st floor | Thistorical | | Administrative | Lake Superior Room | Michigan Library and | at 11:00 a.m. | | Board | 1 st floor | Historical Center | at 11:00 a.m. | | (Health and Human | Michigan Library and | at 2:20 m m | Exception - | | Services Items, Grants, | Historical Center | at 3:30 p.m. | Wednesday, Sept. 30 | | and Items Delegated | | | Meeting at 3:45 p.m. | | to the Agencies) | (0.1.1.0=1.1.==) | (21)(21)(21) | | | (CANCELLED) | (CANCELLED) | (CANCELLED) | (CANCELLED) | | Mars Day 00 0000 | I 40, 0000 | I 44 0000 | January 6, 2009 | | Mon. Dec. 29, 2008 | Jan. 13, 2009 | Jan. 14, 2009 | Jan. 20, 2009 | | Jan. 13, 2009 | Jan. 27, 2009 | Jan. 28, 2009 | Feb. 3, 2009 | | Jan. 27, 2009 | Feb. 10, 2009 | Feb. 11, 2009 | Feb. 17, 2009 | | Feb. 10, 2009 | Feb. 24, 2009 | Feb. 25, 2009 | Mar. 3 , 2009 | | Feb. 24, 2009 | Mar. 10, 2009 | Mar. 11, 2009 | Mar. 17, 2009 | | Mar. 17, 2009 | Mar. 31, 2009 | Apr. 1, 2009 | Apr. 7, 2009 | | Mar. 31, 2009 | Apr. 14, 2009 | Apr. 15, 2009 | Apr. 21, 2009 | | Apr. 14, 2009 | Apr. 28, 2009 | Apr. 29, 2009 | May 5, 2009 | | Apr. 28, 2009 | May 12, 2009 | May 13, 2009 | May 19, 2009 | | CANCELLED | CANCELLED
May 26, 2000 | CANCELLED
May 27, 2000 | CANCELLED | | May 12, 2009
Fri. May 22, 2009 | May 26, 2009
Jun. 9, 2009 | May 27, 2009
Jun. 10, 2009 | Jun. 2, 2009
Jun. 16, 2009 | | CANCELLED | CANCELLED | CANCELLED | CANCELLED | | Jun. 16, 2009 | Jun. 30, 2009 | Jul 1, 2009 | Jul. 7, 2009 | | Jun. 30, 2009 | Jul. 14, 2009 | Jul. 15, 2009 | Jul. 21, 2009 | | Jul. 14, 2009 | Jul. 28, 2009 | Jul. 29, 2009 | Aug. 4, 2009 | | Jul. 28, 2009 | Aug. 11, 2009 | Aug. 12, 2009 | Aug. 18, 2009 | | Aug. 11, 2009 | Aug. 11, 2009
Aug. 25, 2009 | Aug. 12, 2009
Aug. 26, 2009 | Sep. 1, 2009 | | Aug. 11, 2009
Aug 25, 2009 | Sep. 8, 2009 | Sep. 9, 2009 | Special, Monday, | | Aug 25, 2009 | о с р. 0, 2009 | Сер. э, 200э | Sep. 14, 2009 | | Sep. 15, 2009 | Sep. 29, 2009 | Sep. 30, 2009 | Special, Wednesday | | Sep. 13, 2009 | Зер. 23, 2003 | Зер. 30, 2009 | Sep. 30, 2009 at 3:45 pm | | | | | CANCELLED | | | | | Oct. 6, 2009 | | Sep. 29, 2009 | Oct. 13, 2009 | Oct. 14, 2009 | Special, Friday | | | | , | Oct. 16, 2009 | | | | | CANCELLED | | | | | Oct. 20, 2009 | | Oct. 13, 2009 | Oct. 27, 2009 | Oct. 28, 2009 | Nov. 3, 2009 | | Oct. 27, 2009 | Nov. 10, 2009 | Thurs. Nov. 12, 2009 | Nov. 17, 2009 | | Nov. 10, 2009 | Nov. 24, 2009 | Nov. 25, 2009 | Dec. 1, 2009 | | Mon. Nov. 23, 2009 | Dec. 8, 2009 | Dec. 9, 2009 | Dec. 15, 2009 | | | ula a Charla A aluacini atuati na Daguel O nd El | | | Sherry Bond, Secretary of the State Administrative Board, 2nd Floor, Mason Building, Lansing, Michigan email bonds@michigan.gov, 517-335-2559 PHONE, 517-335-0046 FAX (9/30/08 Amended Final) # ADDENDUM TO THE REIMBURSEMENT MEMORANDUM OF AGREEMENT BETWEEN THE # UNITED STATES DEPARTMENT OF HOMELAND SECURITY, U.S. CITIZENSHIP AND IMMIGRATION SERVICES AND THE MICHIGAN DEPARTMENT OF STATE # (STATE AND LOCAL GOVERNMENT ENTITY) This addendum, the Memorandum of Agreement (MOA) executed on April 11, 2008, and the USCIS Anticipated Collections from Non-Federal Sources Addendum attached to this addendum constitute the complete MOA between Michigan Department of State (User Agency) and the United States Department of Homeland Security, U.S. Citizenship and Immigration Services (DHS-USCIS) Systematic Alien Verification for Entitlements (SAVE) Program. Pursuant to Section VIII. "Modification and Termination" of the above referenced MOA, DHS-USCIS and the User Agency are modifying the above referenced MOA as follows: Section VII. "Effective Date" of the above referenced MOA is modified to read: "This agreement shall be effective when, and only when, (1) the DHS-USCIS authorized official and User Agency authorized official have both signed the agreement, and (2) the signatures occurred within 14 calendar days of each other. This agreement shall continue in effect unless modified or terminated in accordance with the provisions of this MOA." Section IV. C. 1. of the above referenced MOA is modified to change the amount obligated to this agreement to read: 1. Funding and Reimbursement: DHS-USCIS will recover no more than its actual costs. The total cost of the agreement is estimated to be \$75,000 for FY2009 with subsequent years cost estimated on the USCIS Anticipated Collections from Non-Federal Sources Addendum form submitted annually. The User Agency certifies that it has obligated at least \$75,000 to pay for its SAVE usage. DHS-USCIS shall notify the User Agency's designated POC in writing when the amount paid plus what is owed for unpaid usage equals 80% percent of the estimated total costs. DHS-USCIS will provide services that would result in the amount paid plus the amount owed for unpaid usage not exceeding \$75,000. In this instance, DHS-USICS will be excused from further performance of the work unless and until the User Agency's authorized official increases estimated total cost of this agreement by modification pursuant to provision VIII of this MOA. Pursuant to this modification, the User Agency is submitting the attached USCIS Anticipated Collections from Non-Federal Sources Addendum. | The undersigned certify that they are authorize DHS-USCIS and the User Agency, respectively. | ed to enter into
this MOA on behalf of | |--|--| | David H. Bounds, Chief, SAVE Program U.S. Citizenship and Immigration Services Department of Homeland Security | Terri Lynn Land
Michigan Secretary of State | Date There are no other modifications to the above referenced MOA. Date # REIMBURSEMENT MEMORANDUM OF AGREEMENT MICHIGAN DEPARTMENT OF STATE #### I. Parties This Memorandum of Agreement (MOA) and the attached USCIS SAVE Non-Federal Submission Form constitute the complete MOA between the Michigan Department of State (User Agency) and the United States Department of Homeland Security, U.S. Citizenship and Immigration Services (DHS-USCIS) Systematic Alien Verification for Entitlements (SAVE) Program. The SAVE Program allows Federal, state and local government benefit-granting agencies, as well as licensing bureaus, to check the immigration status of noncitizen and certain citizen applicants requesting benefits or entitlements. "User Agency" hereinafter refers to the User Agency, and its authorized employees, agents or designees. "DHS-USCIS" hereinafter refers to the agency and its authorized employees, agents or designees. # II. Purpose - A. The purpose of this MOA is to establish the terms and conditions governing the reimbursement of costs incurred by the SAVE Program and to modify the existing Memorandum of Understanding (MOU) governing the provision of verification services to the User Agency. - B. Pursuant to the requirements of OMB Circular A-97, which establishes the President's guidelines for implementing the Intergovernmental Cooperation Act, 31 U.S.C. Section 6501, et seq., as amended, the User Agency certifies that it cannot procure the immigration status verification services requested pursuant to this MOA reasonably and expeditiously through ordinary business channels. # III. Authority The legal authorities provided for in this MOA include, but are not limited to, the following: Personal Responsibility and Work Opportunity Reconciliation Act of 1996, Pub. L. No. 104-193, 100 Stat. 2105, as amended. Immigration Reform and Control Act of 1986, Pub. L. No. 99-603, 100 Stat 3359, as amended. Illegal Immigration Reform and Immigrant Responsibility Act of 1996, Pub. L. No. 104-208, as amended. Homeland Security Act of 2002, 6 U.S.C. Section 101, et seq., as amended. Privacy Act, 5 U.S.C. Section 552a, as amended. Intergovernmental Cooperation Act, 31 U.S.C. Section 6501, et seq. as amended. Michigan Vehicle Code 1949, P.A. 300, as amended. Michigan State Personal Identification Card Act 1972, P.A. 222, as amended. ## IV. Responsibilities - A. The User Agency Point of Contact (POC) and the DHS-USCIS SAVE program office shall be responsible for technical oversight of the service as set forth in the MOU. Only authorized employees, agents, or designees of DHS-USCIS may carry out the requirements of this MOA. In carrying out these responsibilities, they will operate within the scope of applicable regulations, specifically delegated authorities, and the program authorities and funding limitations of the MOA. - B. The existing MOU between the USER Agency and DHS-USCIS describes the responsibilities of the parties for use of the SAVE Program. - C. The User Agency agrees to pay the transaction prices provided in the attached current standard billing rates, which along with methods of payment are subject to change upon prior written notification to the User Agency. The following provisions provide terms and conditions regarding payment to the SAVE Program: - 1. Funding and Reimbursement: DHS-USCIS will recover no more than its actual costs. The total cost of the agreement is estimated to be \$24,994. The User Agency certifies that it has obligated at least \$24,994 to pay for its SAVE usage. DHS-USCIS shall notify the User Agency's designated POC in writing when the amount paid plus what is owed for unpaid usage equals 80% percent of the estimated total costs. DHS-USCIS will provide services that would result in the amount paid plus the amount owed for unpaid usage exceeding \$24,994. In this instance, DHS-USICS will be excused from further performance of the work unless and until the User Agency's authorized official increases estimated total cost of this agreement by modification pursuant to provision VIII of this MOA. ## 2. Billing and Payment Instructions/Support Documentation for Expenditures: - a. Invoices shall be submitted to the User Agency's payment office as shown on the USCIS SAVE Non-Federal Submission Form, with a copy furnished to the POC. DHS-USCIS may submit invoices when the work is completed or as otherwise authorized. The SAVE Program Customer Number, tax identification number, and associated dollar amounts will be referenced on all invoices. - b. Invoices will be sent to the User Agency at the address specified on the USCIS SAVE Non-Federal Submission Form. c. Payment method is to be by check. d. For wire transfers or credit payments, the User Agency will call 802-288-7600. d. Checks can be sent to: DHS-ICE ATTN: CMRB P.O. Box 5000 Williston, VT 05495-5000 e. The User Agency shall pay in full within 30 days of the invoice date. The User Agency will pay any applicable sales, use, excise, and like taxes, where required by law, that are stated on each invoice. Regardless of payment type, the User Agency will clearly indicate the MOA number with remittance. f. Both agencies agree to promptly discuss and resolve issues and questions regarding payments. Delinquent payments shall be handled in accordance with the Debt Collection and Improvement Act of 1996, 31 U.S.C. Section 3701. Interest on all unpaid balances shall be charged at the rate of the current value of funds to the United States Treasury effective on the date of the invoice. The rate is the Treasury tax and loan rate. It is published annually or quarterly by the Secretary of the Treasury in the Federal Register and the Treasury Fiscal Requirements Manual Bulletins. Handling charges will accrue at monthly rates of \$5.00 for each of the first two months of delinquency and \$10.00 for each month thereafter. In addition to interest and handling charges, if DHS-USCIS does not receive payment within 90 days of the invoice, a 6% per annum penalty will be assessed. Charges will be computed from the date of the invoice and will accrue monthly with the applicable interest and handling charges. In the case of any late payment, the amount received will be applied in this sequence: (1) to any accrued penalty and handling charges: (2) to any accrued interest; and (3) to outstanding principal. Failure to make timely payment may result in termination of services. DHS-USCIS will promptly initiate year-end and closeout adjustments once final costs are known. ## V. Points of Contact USCIS SAVE—David H. Bounds, Chief, SAVE Program, 490 L'Enfant Plaza East SW, Suite 8027, Washington, DC 20024-2135, (202) 358-7807. USER AGENCY—Grace Ueberroth, Assistant Administrator, Customer Services Administration, Michigan Department of State, 7064 Crowner Dr., Lansing, MI 48918, (517) 322-3440. The User Agency will provide DHS-USCIS with updated points of contact in writing as changes occur. DHS-USCIS may update the USCIS SAVE and USCIS SAVE Contractor points of contact through its VIS online resources. ### VI. Other Provisions A. <u>Third Party Liability</u>: Each party to this MOA shall be solely responsible for its own defense against any claim or action arising out of or related to the execution and/or performance of this MOA, whether civil or criminal, as well as retain responsibility for the payment of any corresponding liability. Nothing in this MOA is intended, or should be construed, to create any right or benefit, substantive or procedural, enforceable at law by any third party against the United States, its agencies, officers, or employees. - B. <u>Disputes</u>: Nothing in this MOA is intended to conflict with current User Agency or Treasury directives. However, should disagreement arise as to the interpretation of the provisions of this MOA that cannot be resolved between the DHS-USCIS program office and the User Agency POC, the area(s) of disagreement will be reduced to writing by each agency and presented to the authorized officials at both agencies for resolution. If settlement cannot be reached at this level, the disagreement will be raised to the next level in accordance with DHS-USCIS and User Agency procedures for final resolution. - C. <u>Conflicts:</u> The above referenced documents constitute the full MOA on this subject between DHS-USCIS and the User Agency. In the event of any inconsistency or conflict between or among the provisions of this MOA, such inconsistency or conflict will be resolved in the following order of precedence: (1) this MOA, (2) other documents incorporated by reference in this MOA, i.e., SAVE Non-Federal Submission Form, (3) the MOU between DHS-USCIS and the User Agency regarding use of the SAVE system. - D. <u>Severability</u>: Nothing in this MOA is intended to conflict with current law or regulation or the directives of DHS, DHS-USCIS, or the User Agency. If a term of this MOA is inconsistent with such authority, then that term shall be invalid but, to the extent allowable, the remaining terms and conditions of this MOA shall remain in full force and effect. In the event that such a conflict exists which would prevent either party from fulfilling its obligations, this agreement may be immediately canceled irrespective of the thirty day notice period referenced in Section VIII. - E. <u>Assignment</u>: The User Agency may not assign this MOA, nor may it assign any of its rights or obligations under this MOA. To the extent allowable by law, this MOA shall inure to the benefit of, and be binding upon, any successors to DHS-USCIS and the User Agency without restriction. This in no
way is intended to prevent completion of assigned duties of either party by using contractors. - F. <u>Waiver</u>: No waiver by either party of any breach of any provision of this MOA shall constitute a waiver of any other breach. Failure of either party to enforce at any time, or from time to time, any provision of this MOA shall not be construed to be a waiver thereof. G. <u>Limitations</u>: This MOA is limited to the provision of verification services. It is not intended to be, and should not be construed as, an opinion on the part of DHS-USCIS or the United States regarding any right or benefit under any program administered by the User Agency. ### VII. Effective Date This agreement shall be effective on the date of the signature by authorized officials of both agencies and will remain in effect through the sooner of (1) the end of fiscal year 2008 (September 30, 2008), or (2) the MOA is terminated in accordance with the provisions of this document. ## VIII. Modification and Termination The User Agency may accomplish a unilateral administrative modification to add funds, and either party may accomplish a unilateral administrative modification to change a POC name. A written bilateral modification (i.e., agreed to and signed by authorized officials of both parties) is required to change any other term of this MOA. Notwithstanding any other provision in the MOA, DHS-USCIS may terminate this MOA without prior notice if deemed necessary because of a requirement of law or policy, upon a determination by DHS-USCIS that there has been a breach of system integrity or security by the User Agency, or a failure by the User Agency to comply with established procedures or legal requirements. Either party may cancel this MOA by providing written notification of intent thirty 30 calendar days prior to end of service. If the User Agency cancels this MOA, DHS-USCIS shall deliver to the User Agency any work in process and the User Agency will reimburse DHS-USCIS for such work. Notices shall be sent in writing to the addresses of the POCs listed herein and shall be effective upon receipt. Either party may change its POC by written notice to the other party. The undersigned certify that they are authorized to enter into this MOA on behalf of DHS- USCIS and the User Agency, respectively. David H. Bounds, Chief, SAVE Program U.S. Citizenship and Immigration Services **Department of Homeland Security** Date Terri Lynn Land Michigan Secretary of State